FOR FURTHER TRAN AD A 054461 AFML-TR-77-198 # ENGINEERING DATA ON NEW AEROSPACE STRUCTURAL MATERIALS DDC FILE COPY BATTELLE COLUMBUS LABORATORIES 505 KING AVENUE COLUMBUS, OHIO 43201 **DECEMBER 1977** TECHNICAL REPORT AFML-TR-77-198 Final Report for Period February 1976 to September 1977 Approved for public release; distribution unlimited. AIR FORCE MATERIALS LABORATORY AIR FORCE WRIGHT AERONAUTICAL LABORATORIES AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OHIO 45433 #### NOTICE When Government drawings, specifications, or other data are used for any purpose other than in connection with the effinitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. This technical report has been reviewed and is approved for publication. C & Hermworth C. L. Harmsworth, Technical Manager for Engineering and Design Data Materials Integrity Branch Systems Support Division Air Force Materials Laboratory FOR THE COMMANDER T. D. Cooper, Chief Materials Integrity Branch Systems Support Division Air Force Materials Laboratory This report has been reviewed by the Information Office (OI) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations. "If your address has changed, if you wish to be removed from our mailing list, or if the addressee is no longer employed by your organization, please notify Air Force Materials Laboratory, Wright-Patterson AFB, Ohio 45433 to help us maintain a current mailing list." Copies of this report should not be returned unless return is required by security considerations, contractual obligations, or notice on a specific document. AIR FORCE/56780/7 April 1978 - 200 | | READ INSTRUCTIONS | |--|--| | Q REPORT DOCUMENTATION PAGE | BEFORE COMPLETING FORM | | 2. GOVT ACCESSIO | N NO. 3. RECIPIENT'S CAT ILOG NUMBER | | / AFML TR-77-198 | (all | | TITLE (End Subtitle) | THE SHIP ON THE PERSON OF PURE | | PROTURED INC. DAMA, OU ADUL APROCRACE CORRIGORIA. | Final Summary Report | | ENGINEERING DATA ON NEW AEROSPACE STRUCTURAL | Feb 75 Sep Sep 77. | | MATERIALS. | -6: -MAN -CANHO CEL CUPORT HUMEN | | AND THE COMMENT OF TH | | | 7. AUTHOR(*) | P. CONTRACT OF GRANT NUMBER(4) | | Omar/Deel | 15 F33615-75-C-5065**** | | Conat Deer | 75 1 233013-73-0-3003 | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TAS | | Battelle's Columbus Laboratory (MXA) | 7381 (Project Number) | | 505 King Avenue | 738106 (Task Number) | | Collabus, Ohio 63201 | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | TOTAL DATE | | Air Force Materials Laboratory | Decision 77 | | Air Force Systems Command | D. MANGER OF PAGES | | Wright-Patterson Air Force Base, Ohio 45433 | 197 (/2 | | 14. MONITORING AGENCY NAME & ADDRESS(!! different from Controlling C. | lice) 15. SECURITY CLASS, (at this export) | | | Unclassified | | | | | | 15a. DECLASSIFICATION/DOWNGRADING | | | | | 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unl | imited. | | | imited. | | Approved for public release; distribution unl | | | Approved for public release; distribution unl | | | Approved for public release; distribution unl | | | Approved for public release; distribution unl | | | Approved for public release; distribution unl | | | Approved for public release; distribution unl | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 26, If differ | | | Approved for public release; distribution unl | | | Approved for public release; distribution unl | | | Approved for public release; distribution unl 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, 11 differ 18. SUPPLEMENTARY NOTES | rent from Report) | | Approved for public release; distribution unl 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if differ 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block of Mechanical Properties Aluminum Alloys | rent from Report) / / / / / / / / / / / / / / / / / / | | Approved for public release; distribution unl 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, 11 differ 18. SUPPLEMENTARY NOTES | rent from Report) | | Approved for public release; distribution unl 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if differ 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessary and identify by block of Mechanical Properties Aluminum Alloys | rumber) / Ti-6Al-4V / Ti-10V-2Fe-3Al | | Approved for public release; distribution unl 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, 11 diller 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side 11 necessary, and identify by block of Mechanical Properties Aluminum Alloys Fatigue Properties Titanium Alloys | rumber) / Ti-6Al-4V / Ti-10V-2Fe-3Al | | Approved for public release; distribution unl 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, il diller 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side Il necessar) and identify by block. Mechanical Properties Aluminum Alloys Fatigue Properties Titanium Alloys Creep Properties High Strength Steel Chemical Composition 7175 | rumber) / Ti-6Al-4V / Ti-10V-2Fe-3Al | | Approved for public release; distribution unl 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 26, If differ 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side II necessary and identify by block of the december of the properties | Ti-6Al-4V Ti-10V-2Fe-3Al Alloys Ti-6Al-2Sn-4Zr-2Mo | | Approved for public release; distribution unl 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 26, 11 diller 19. KEY WORDS (Continue on reverse side II necessary and identify by block of the desired in Block 26, 11 diller 19. KEY WORDS (Continue on reverse side II necessary and identify by block of the desired in Block 26, 11 diller 19. KEY WORDS (Continue on reverse side II necessary and identify by block of the desired in Block 26, 11 diller 19. KEY WORDS (Continue on reverse side II necessary and identify by block of the desired in Block 26, 11 diller 19. KEY WORDS (Continue on reverse side II necessary and identify by block of the desired in Block 26, 11 diller 19. KEY WORDS (Continue on reverse side II necessary and identify by block of the desired in Block 26, 11 diller 19. KEY WORDS (Continue on reverse side II necessary and identify by block of the desired in Block 26, 11 diller 19. KEY WORDS (Continue on reverse side II necessary and identify by block of the desired in Block 26, 11 diller 19. KEY WORDS (Continue on reverse side II necessary and identify by block of the desired in Block 26, 11 diller 19. KEY WORDS (Continue on reverse side II necessary and identify by block of the desired in Block 26, 11 diller 19. KEY WORDS (Continue on reverse side II necessary and identify by block of the desired in Block 26, 11 diller 19. KEY WORDS (Continue on reverse side II necessary and identify by block of the desired in Block 26, 11 diller 19. KEY WORDS (Continue on reverse side II necessary and identify by block of the desired in Block 26, 11 diller 19. KEY WORDS (Continue on reverse side II necessary and identify
by block of the desired in Block 26, 11 diller 19. KEY WORDS (Continue on reverse side II necessary and identify by block of the desired in Block 26, 11 diller 19. KEY WORDS (Continue on reverse side II necessary and identify by block of the desired in Block 26, 11 diller 19. KEY WORDS (Continue on reverse side II necessary and identify by block of the desired in Block | Ti-6Al-4V Ti-10V-2Fe-3Al Alleys Ti-6Al-2Sn-4Zr-2Mo | | Approved for public release; distribution unl 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 26, If differ 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side II necessary and identify by block of the december of the properties | Ti-6Al-4V Ti-10V-2Fe-3Al Alloys Ti-6Al-2Sn-4Zr-2Mo | | Approved for public release; distribution unl 17. DISTRIBUTION STATEMENT (of the ebarrect entered in Block 20, il diller 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side il necessar, and identify by block of Mechanical Properties Aluminum Alloys Fatigue Properties Titanium Alloys Creep Properties High Strength Steel Chemical Composition 7175 Physical Properties 7050 20. ABSTRACT (Continue on reverse side if necessary and identify by block of properties to evaluate newly developed material for potential airframe structural usage, and to presentations of engineering data for these mate | Ti-6Al-4V Ti-10V-2Fe-3Al Alleys Ti-6Al-2Sn-4Zr-2Mo which the major objectives of the lis of interest to the Air Force provide "data sheet"-type privals. The materials effort of | | Approved for public release; distribution unl 17. DISTRIBUTION STATEMENT (of the ebarrect entered in Black 20, if differ 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessar) and identify by block of the decessar decessor | Ti-6Al-4V Ti-10V-2Fe-3Al Alleys Ti-6Al-2Sn-4Zr-2Mo which the major objectives of the lis of interest to the Air Force provide data sheet type trials. The materials effort our, Ti-6Al-2Sn-4Zr-2Mo castings | | Approved for public release; distribution unl 17. DISTRIBUTION STATEMENT (of the ebatrect entered in Block 20, if differ 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessar) and identify by block if Mechanical Properties Aluminum Alloys Fatigue Properties Titanium Alloys Creep Properties High Strength Steel Chemical Composition 7175 Physical Properties 7050 20. ABSTRACT (Continue on reverse side if necessary and identify by block in Drogram were to evaluate newly developed material for potential airframe structural usage, and to order program concentrated on MP 159 Multiphase Ba 7175-T73511 and -T76511 extrusions, 7050-T73 Fx | Ti-6Al-4V Ti-10V-2Fe-3Al Alloys Ti-6Al-2Sn-4Zr-2Mo white is of interest to the Air Force provide "data sheet"-type with s. The materials effort our, Ti-6Al-2Sn-4Zr-2Mo castings trusions, Ti-6Al-4V PM Product, | | Approved for public release; distribution unl 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 26, 11 diller 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side II necessary and identify by block of the december of the properties | Ti-6Al-4V Ti-10V-2Fe-3Al Alloys Ti-6Al-2Sn-4Zr-2Mo whils of interest to the Air Force provide "data sheet"-type trials. The materials effort on the Ti-6Al-2Sn-4Zr-2Mo castings trustons, Ti-6Al-4V PM Product, 0V-2Fe-3Al Alloy Bar, and 4530? | | Approved for public release; distribution unl 17. DISTRIBUTION STATEMENT (of the ebatrect entered in Block 20, if differ 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse side if necessar) and identify by block if Mechanical Properties Aluminum Alloys Fatigue Properties Titanium Alloys Creep Properties High Strength Steel Chemical Composition 7175 Physical Properties 7050 20. ABSTRACT (Continue on reverse side if necessary and identify by block in Drogram were to evaluate newly developed material for potential airframe structural usage, and to order program concentrated on MP 159 Multiphase Ba 7175-T73511 and -T76511 extrusions, 7050-T73 Fx | Ti-6Al-4V Ti-10V-2Fe-3Al Alloys Ti-6Al-2Sn-4Zr-2Mo which the major objectives of the provide "data sheet" type with the materials effort our, Ti-6Al-2Sn-4Zr-2Mo castings trustons, Ti-6Al-4V PM Product, 0V-2Fe-3Al Alloy Bar, and 4530 to clude tension, compression. | DD TORM 1473 EDITION OF TNOV 55 IS OBSOLETE Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) 41791 Preceding Page BLANK - FILMEN #### **FOREWORD** This report was prepared by Battelle's Columbus Laboratories, Columbus, Ohio, under Contract F33615-75-C-5065. This contract was performed under Project No. 7381, "Materials Applications", Task No. 738106, "Engineering and Design Data". The work was administered under the direction of the Air Force Materials Laboratory, Air Force Systems Command, Wright-Patterson Air Force Base, Ohio, by Mr. Clayton Harmsworth (AFML/MXA), Technical Manager. This final report covers work conducted from February 1976, to September 1977. This report was submitted by the author on October 5, 1977. | ACCESSION IN | | |---------------|---| | RT15 | White Section | | .098 | Butt Section 📋 | | BAADEORFEE | ים י | | AUSTI-MEATIRI | | | | M/ATAICABILITY CODES AVAIL BAB/OF SPECIAL | | A | | Preceding Page BLank - FILMES ### TABLE OF CONTENTS | Section | Pag | ge | |---------|--|----| | 1 | INTRODUCTION | 1 | | | MP 159 Multiphase Alloy | 2 | | | Ti-6A1-2Sn-4Zr-2Mo Alloy Castings 1 | 7 | | | 7175-T73511 Aluminum Alloy Extrusions | 4 | | | Ti-6A1-4V PM Product | 3 | | | 7050-T73 Aluminum Alloy Extrusions | 7 | | | Ti-10V-2Fe-3Al Alloy STOA Bar | 7 | | | 7175-T76511 Aluminum Alloy Extrusions 11 | 3 | | | 4330 M Steel Forgings | 1 | | 11 | DISCUSSION OF PROGRAM RESULTS | 9 | | III | CONCLUSIONS | 2 | | | ADDMINT A | | | | APPENDIX A | | | | EXPERIMENTAL PROCEDURE | 3 | | | APPENDIX B | | | | SPECIMEN DRAWINGS | 9 | | | APPENDIX C | | | | MEEDINIE. U | | | | DATA SHEETS | 3 | ### LIST OF ILLUSTRATIONS | | | | Page | |--------|----|--|------| | Figure | 1 | Typical Tensile Stress-Strain Curves at Temperature for MP 159 Alloy Bar | 10 | | | 2 | Typical Compressive Stress-Strain Curves at Temperature for MP 159 Alloy Bar | 11 | | | 3 | Typical Compressive Tangent-Modulus Curves at Temperature for MP 159 Alloy Bar | 12 | | | 4 | Effect of Temperature on the Tensile Properties of Work Strengthened and Aged MP 159 Alloy Bar | 13 | | | 5 | Effect of Temperature on the Compressive Properties of Work Strengthened and Aged MP 159 Alloy Bar | 13 | | | 6 | Effect of Temperature on the Shear Properties of Work Strengthened and Aged MP 159 Alloy Bar | 14 | | | 7 | Axial Load Fatigue Behavior of Unnotched Work Strengthened and Aged MP 159 Alloy Bar | 15 | | | 8 | Axial Load Fatigue Behavior of Notched ($K_t = 3.0$) Work Strengthened and Aged MP 159 Alloy Bar | 1.5 | | | 9 | Stress-Rupture and Plastic Deformation Curves for MP 159 Alloy Ear | 16 | | | 10 | Typical Tensile Stress-Strain Curves at Temperature for Ti-6A1-2Sn-4Zr-2Mo Alloy Castings | 26 | | | 11 | Typical Compressive Stress-Strain Curves at Temperature for Ti-6Al-2Sn-4Zr-2Mo Alloy Castings | 27 | | | 12 | Typical Compressive Tangent-Modulus Curves at Temperature for Ti-6Al-2Sn-4Zr-2Mo Alloy Castings | 28 | | | 13 | Effect of Temperature on the Tensile Properties of Ti-6Al-2Sn-4Zr-2Mo Alloy Castings | 29 | | | 14 | Effect of Temperature on the Compressive Properties of Ti-6A1-2Sn-4Zr-2Mo Alloy Casting | 29 | | | 15 | Effect of Temperature on the Shear Properties of Ti-6Al-2Sn-4Zr-2Mo Alloy Casting | 30 | | | 16 | Effect of Temperature on the Bearing Properties of Ti-6Al-2Sn-4Zr-2Mo Alloy Castings | 30 | | | 17 | da/dN Versus ΔK for Ti-6A1-2Sn-4Zr-2Mo Castings | 31 | | | | Page | |-----------|--|------------| | Figure 18 | Axial Load Fatigue Behavior of Unnotched Ti-6Al-2Sn-4Zr-2Mo Alloy Castings | 32 | | 19 | Axial Load Fatigue Rehavior of Notched (Kt = 3.0) Ti-6Al-
2Sn-4Zr-2Mo Alloy Castings | 3 2 | | 20 | Stress-Rupture and Plastic Deformation Curves for Ti-6Al-2Sn-4Zr-2Mo Alloy Casting | . 33 | | 21 | Specimen Area Layout for 7175 Extrusion | 35 | | 22 | Typical Tensile Longitudinal Stress-Strain Curves at Temperature for 7175-T73511 Aluminum Alloy Extrasions | 44 | | 23 | Typical Tensile Transverse Stress-Strain Curves at Temperature for 7175-T73511 Aluminum Alloy Extrusions | 45 | | 24 | Typical Compressive Longitudinal Stress-Strain Curves at Temperature for 7175-T7351! Aluminum Alloy Extrusions | 46 | | 25 | Typical Compressive Longitudinal Tangent-Modulus Curves at Temperature for 7175-T73511 Aluminum Alloy Extrusions | 47 | | 26 | Typical Compressive Transverse Stress-Strain Curves at Temperature for 7175-T73511 Aluminum Alley Extrusions | 48 | | 27 | Typical Compressive Transverse Tangent-Modulus Curves at Temperature for 7175-T73511 Aluminum Alloy Extrusions | 49 | | 28 | Effect of Temperature on the Tensile Properties of 7175-T73511 Aluminum Alloy Extrusions | 50 | | 29 | Effect of Temperature on the Compressive Properties of 7175-T73511 Aluminum Alloy Extrusions | 50 | | 30 | Effect of Temperature on the Shear Properties of 7175-T73511 Aluminum Alloy Extrusions | 51 | | 31 | Effect of Temperature on the Bearing Properties of 7175-T73511 Aluminum Alloy Extrusions | 51 | | 32 | Axial Load Fatigue Behavior of Unnotched 7175-T73511 Aluminum Alloy Extrusions | . 52 | | 33 | Axial Load Fatigue Behavior of Notched (K _t = 3.0) 7175-
T73511 Aluminum Alloy Extrusions | 52 | | | | | Page | |--------|----|---|------------| | Figure | 34 | Typical Tensile Stress-Strain Curves at Temperature for li-6Al-47 Powder Metallurgy
Product | 61 | | | 35 | Typical Compressive Stress-Strain Curves at Temperature for Ti-6Al-4V Powder Metallurgy Product | 62 | | | 36 | Typical Compressive Tangent-Modulus Curves at Temperature for Ti-6A1-4V Powder Metallurgy Product | 63 | | | 37 | Effect of Temperature on the Tensile Properties of Ti-6Al-4V PM Product | 64 | | | 38 | Effect of Temperature on the Compressive Properties of Ti-6A1-4V PM Product | 64 | | | 39 | Effect of Temperature on the Shear Properties of Ti-6A1-4V PM Product | 65 | | | 40 | Effect of Temperature on the Bearing Properties of Ti-6Al-4V PM Product | 65 | | | 41 | Axial Load Fatigue Behavior of Unnotched Ti-6Al-4V PM Product | 66 | | | 42 | Axiai Load Fatigue Behavior of Notched (K _t = 3.0) Ti-6A1-4V PM Product | 66 | | | 43 | Specimen Area Layout for 7050 Extrusion | 68 | | | 44 | Typical Tensile Longitudinal Stress-Strain Curves at Temperature for 7050-T73 Aluminum Alloy Extrusions | 77 | | | 45 | Typical Tensile Transverse Stress-Strain Curves at Temperature for 7050-T73 Aluminum Alloy Extrusions | 78 | | | 46 | Typical Compressive Longitudinal Stress-Strain Curves at Temperature for 7050-T73 Aluminum Alloy Extrusions | 79 | | | 47 | Typical Compressive Longitudinal Tangent-Modulus Curves at Temperature for 7050-T73 Aluminum Alloy Extrusions | 80 | | | 48 | Typical Compressive Transverse Stress-Strain Curves at Temperature for 7C50-T73 Aluminum Alloy Extrusions | 81 | | | 49 | Typical Compressive Transverse Tangent-Modulus Curves at Temperature for 7050-T73 Aluminum Alloy Extrusions | 8 2 | | | | | Fage | |--------|----|--|------| | Figure | 50 | Effect of Temperature on the Tensile Properties of 7050-T73 Aluminum Alloy Extrusions | 83 | | | 51 | Effect of Temperature on the Compressive rroperties of 7050-T73 Aluminum Alloy Extrusions | 83 | | | 52 | Effect of Temperature on the Shear Properties of 7050-T73 Aluminum Alloy Extrusions | 84 | | | 53 | Effect of Temperature on the Bearing Properties of 7050-T73 Aluminum Alloy Extrusions | 84 | | | 54 | da/dN Versus ΔK for 7050-T73 Aluminum Alloy Extrusions | 85 | | | 55 | Axial Load Fatigue Behavior of Unnotched 7050-T73 Aluminum Alloy Extrusions | 86 | | | 56 | Axial Load Fatigue Behavior of Notched (K _t = 3.0)
7050-T73 Aluminum Alloy Extrusions | 86 | | | 57 | Typical Tensile Longitudinal Stress-Strain Curves at Temperature for STOA Ti-10V-2Fe-3Al Alloy Round Bar | 97 | | | 58 | Typical Compressive Longitudinal Stress-Strain Curves at Temperature for STOA Ti-10V-2Fe-3Al Alloy Round Bar | 98 | | | 59 | Typical Compressive Longitudinal Tangent-Modulus Curves at lemperature for STOA Ti-10V-2Fe-3Al Alloy | 99 | | | 60 | Effect of Temperature on the Tensile Properties of STOA Ti-10V-2Fe-3Al Round Bar | 100 | | i | 61 | Effect of Temperature on the Compressive Properties of STOA Ti-10V-2Fe-3Al Round Bar | 100 | | • | 62 | Effect of Temperature on the Shear Properties of STOA Ti-10V-2Fe-3Al Round Bar | 101 | | • | 63 | Effect of Temperature on the Bearing Properties of STOA Ti-10V-2Fe-3Al Round Bar | 101 | | (| б4 | Axial Load Fatigue Behavior of Unnotched STOA Ti-10V-2Fe-3A1 Round Bar | 102 | | • | 65 | Axial Load Fatigue Behavior of Notched (K _t = 3.0) STOA
Ti-10V-2Fe-3Al Round Bar | 102 | | | | | Page | |--------|------------|--|------| | Figure | 66 | Stress Rupture and Plastic Deformation Curves for STOA Ti-10V-2Fe-3Al Alloy Round Bar | 103 | | | 67 | Photograph of Superplastically Formed Ti-6Al-4V Frame | 105 | | | 68 | Typical Tensile Stress-Strain Curves at Temperature for Superplastically Formed Ti-6A1-4V Alloy | 138 | | | 69 | Typical Compressive Stress-Strain Curves at Temperature for Superplastically Formed Ti-6Al-4V Alloy | 109 | | | 7 0 | Typical Compressive Tangent-Hodulus Curves at Temperature for Superplastically Formed Ti-6Al-4V Alloy | 110 | | | 71 | Effect of Temperature on the Tensile Properties of Super-
plastically Formed Ti-6Al-4V Alloy | 111 | | | 7 2 | Effect of Temperature on the Compressive Properties of Superplastically Formed Ti-6A1-4V Alloy | 111 | | | 73 | Axial Load Fatigue Behavior of Unnotched Superplastically Formed Ti-6A1-4V Alloy | 112 | | | 74 | Axial Load Fatigue Behavior of Notched ($K_t=3.0$) Superplastically Formed Ti-6Al-4V Alloy | 112 | | | 75 | Typical Tensile Longitudinal Stress-Strain Curves at Temperature for 7175-T76511 Aluminum Alloy Extrusion | 122 | | | 76 | Typical Tensile Transverse Stress-Strain Curves at Temperature for 7175-T76511 Aluminum Alloy Extrusion | 123 | | | 77 | Typical Compressive Longitudinal Stress-Strain Curves at Temperature for 7175-T76511 Aluminum Alloy Extrusions | 124 | | | 78 | Typical Compressive Longitudinal Tangent-Modulus Curves at Temperature for 7175-T76511 Aluminum Alloy Extrusions | 125 | | | 79 | Typical Compressive Transverse Stress-Strain Curves at Temperature for 7175-T76511 Aluminum Alloy Extrusions | 126 | | | 80 | Typical Compressive Transverse Tangent-Modulus Curves at Temperature for 7175-T76511 Aluminum Alloy Extrusions | 127 | | | 81 | Effect of Temperature on the Tensile Properties of 7175- | 128 | | | | | Page | |--------|----|---|------| | Figure | 82 | Effect of Temperature on the Compressive Properties of 7175-T76511 Aluminum Alloy Extrusions | 128 | | | 83 | Effect of Temperature on the Shear Properties of 7175-
T76511 Aluminum Alley Extrusions | 129 | | | 84 | Effect of Temperature on the Bearing Properties of 7175-
T76511 Aluminum Alloy Extrusions | 129 | | | 85 | Axial Load Fatigue Behavior of Unnotched, Transverse 7175-T76511 Aluminum Alloy Extrusions | 130 | | | 86 | Axial Load Fatigue Behavior of Transverse, Notched (K _t = 3.0) 7175-T76511 Aluminum Alloy Extrusions | 130 | | | 87 | Typical Tensile Stress-Strain Curves for 4330 M Steel Forgings at Room Temperature | 135 | | | 88 | Typical Compressive Stress-Strain Curves for 4330 M Steel Forgings at Room Temperature | 136 | | | 89 | Typical Compressive Tangent-Modulus Curves for 4330 M Steel Forgings at Room Temperature | 137 | | | 90 | Axial-Load-Fatigue Behavior of 4330 M at Room Temperature | 138 | | | 91 | Tensile Ultimate Strength as a Function of Temperature | 140 | | | 92 | Tensile Yield Strength as a Function of Temperature | 141 | ### LIST OF TABLES | | | | Page | |-------|------|---|------| | Table | I | Results of Tensile Tests on Work Strengthened and Aged MP 159 Alloy Bar | . 4 | | | 11 | Results of Compression Tests on Work Strengthened and Aged MP 159 Alloy Bar | . 5 | | | III | Results of Pin Shear Tests on Work Strengthened and Aged MP 159 Alloy Bar | . 6 | | | IV | Charpy Impact Test Results at Room Temperature for Longitudinal Specimens of Work Strengthened and Aged MP 159 Alloy Bar | . 6 | | | v | Axial Load Fatigue Test Results for Unnotched MP 159 Alloy Bar (Longitudinal, R = 0.1) | . 7 | | | VI | Axial Load Fatigue Test Results for Notched ($K_t = 3.0$)
MP 159 Alloy Bar (Longitudinal, $R = 0.1$) | . 8 | | | VII | Summary Data on Creep and Rupture Properties for MP 159 Alloy Round Bar | . 9 | | | VIII | Results of Tensile Tests on As-Cast Ti-6Al-2Sn-4Zr-2Mo Alloy Castings | . 19 | | | IX | Results of Compression Tests on As-Cast Ti-6Al-2Sn-4Zr-2Mo Alloy Castings | . 20 | | | x | Results of Pin Shear Tests on As-Cast Ti-6Al-2Sn-4Zr-2Mo Alloy Castings | . 21 | | | XI | Results of Bearing Tests at e/D = 1.5 and e/D = 2.0 for As-Cast Ti-6A1-2Sn-42r-2No Alloy | . 22 | | | XII | Results of Impact Tests at Room Temperature on As-Cast Ti-6Al-2Sn-4Zr-2Mo Alloy Castings | . 22 | | | XIII | Results of Axial Load Fatigue Tests for Unnotched As-
Cast Ti-6Al-2Sn-4Zr-2Mo Alloy Castings at a Ratio of
R = 0.1 | . 23 | | | XIV | Results of Axial Load Fatigue Tests for Notched ($K_t = 3.0$)
As-Cast Ti-6Al-2Sn-4Zr-2Mo Alloy Castings at a Ratio of
R = 0.1 | . 24 | | | xv | Summary Data on Creep and Rupture Properties for Ti-6Al-4Zr-2Mc Castings | . 25 | # LIST OF TABLES (Continued) | | | | Page | |-------|--------|---|------| | Tæble | IVX | Results of Tensile Tests for 7175-T73511 Aluminum Alloy Fxtrusions | 37 | | | XVII | Results of Compression Tests for 7175-T73511 Aluminum Alloy Extrusions | 38 | | | XVIII | Results of Pin Shear Tests for 7175-T73511 Aluminum Alloy Extrusions | 39 | | | XIX | Results of Bearing Tests of e/D = 1.5 and 2.0 for 7175-T73511 Aluminum Alloy Extrusions | 40 | | | XX | Results of Charpy Impact Tests at Room Temperature for 7175-T73511 Aluminum Alloy Extrusions | 41 | | | XXI | Results of Compact Tension Fracture Toughness Tests for 7175-T73511 Aluminum Alloy Extrusion | 41 | | | XXII | Results of Axial Load Fatigue Tests for Unnotched 7175-
T73511 Aluminum Alloy Extrusion at a Stress Ratio of
R = 0.1 | 42 | | | IIIXX | Results of Axial Load Fatigue Tests for Notched (K, = 3.0)
7175-T73511 Alumitum Alloy Extrusions at a Stress Ratio
of R = 0.1 | 43 | | | XXIV | Results of Tensile Tests for Ti~6Al-4V Powder Metallurgy Product | 55 | | | XXV | Results of Compression Tests for Ti-6A1-4V Powder Metallurgy Product | 56 | | | XXVI | Results of Pin Shear Tests for Ti-6Al-4V Powder Metallurgy Product | 57 | | | XXVII | Results of Bearing Tests at e/D = 1.5 and e/D = 2.0 for 11-6Al-4V Powder Metallurgy Product | 58 | | | XXVIII | Results of Char, y Impact Tests at Room Temperature for Ti-6Al-4V Powder Metallurgy Product | 58 | | | XXIX | Results of Axial Load Facigue Tests for Unnotched
Ti-6A1-4V PM Product at a Stress Ratio of R = 0.1 | 59 | | | xxx | Results of Axial Load Fatigue Tests for Notched ($K_t=3.0$) Ti-6 Λ 1-4 V PM Product at a Stress Ratio of R = 0.1 | 60 | | | XXXI | Results of Tensile Tests on 7050 T73 Aluminum Alloy Extrusions | 70 | | | XXXII | Results of Compression Tests on 7050-T73 Aluminum Allo; Extrusions | 71 | | | XXXIII | Results of Pin Shear Tests for 7050-T73 Aluminum Alloy Extrusions | 72 | ## LIST OF TABLES (Continued) | | | | Page | |-------|---------|---|------| | Table | XXXIV | Results of Bearing Tests at e/D = 1.5 and e/D = 2.0 for 7050-T73 Aluminum Alloy Extrusion | 73 | | | XXXX | Results of Charpy Tests at Room Temperature for 7050-T73 Aluminum Alloy Extrusions | 74 | | | XXXVI | Results of Compact Tension Type Fracture Toughness Tests for 7050-T73 Aluminum Alloy Extrusions | 74 | | | XXXVII | Results of Axial Load Fatigue Tests for Unnotched Transverse 7050-T73 Aluminum Alloy Extrusion at a Stress Ratio of R = 0.1 | 75 | | | IIIVXXX | Results of Axial Load Fatigue Tests for Notched ($K_t=3.0$) Transverse 7050-T73 Aluminum Alloy Extrusion at a Stress Ratio of $R=0.1$ | 76 | | | XXXIX | Results of Longitudinal Tensile Tests on STOA Ti-10V-2Fe-3Al Round Bar | 89 | | | XL | Results of Longitudinal Compression Tests on STOA Ti-10V-2Fe-3Al Round Bar | 90 | | | XLI | Results of Longitudinal Pin Shear Tests for STOA Ti-10V-2Fe-3Al Round Bar | 91 | | | XLII | Results of Bearing Tests at e/D = 1.5 and e/D = 2.0 for STOA Ti-10V-2Fe-3Al Round Bar | 92 | | | XLIII | Results of Charpy Impact Tests at Room Temperature on STOA Ti-10V-2Fe-3Al Round Bar | 93 | | | XLIV | Results of Compact Tension Tests at Room Temperature for STOA Ti-10V-2Fe-3Al Round Bar | 93 | | | xlv | Axial Load Fatigue Test Results for Unnotched Longitudinal STOA Ti-10V-2Fe-3Al Round Bar | 94 | | | XĽ.VI | Axial Load Fatigue Test Results for Notched (K _t = 3.0)
Longitudinal STOA Ti-10V-2Fe-3Al Round Bar | 95 | | | XLVII | Summary Data on Creep and Rupture Properties for STOA Ti-10Fe-2V-3Al Alloy Bar | 96 | | | XTAIII | Results of Tensile Tests for Superplastically Formed Ti-6Al-4V Alloy | 106 | | | XLIX | Results of Compression Tests for Superplastically Formed Ti-6A1-4V Alloy | 106 | ### LIST OF TABLES (Continued) | | | | Page | |-------|-------|--|------| | Table | L | Axial Load Fatigue Test Results for Unnotched Superplastically Formed Ti-6A1-4V Alloy | 107 | | | LI | Axial Load Fatigue Test Results for Notched (K _t = 3.0) Superplastically Formed Ti-6Al-4V Alloy | 107 | | | LII | Results of Tensile Tests for 7175-T76511 Aluminum Alloy Extrusions | 115 | | | LIII | Results of Compression Tests for 7175-T76511 Aluminum Alloy Extrusions | 116 | | | LIV | Results of Shear Tests for 7175-T76511 Aluminum Alloy Extrusions | 117 | | | LV | Results of Bearing Tests at $e/D = 1.5$ and $e/D = 2.0$ for 7175-T76511 Aluminum Alloy Extrusion | 118 | | | LVI | Results of Charpy Impact Tests at Room Temperature for 7175-T76511 Aluminum Alloy Extrusions | 119 | | | LVII | Results of Compact Tension Type Fracture Toughness Tests At Room Temperature for 7175-T76511 Aluminum Alloy Extrusions | 119 | | | LVIII | Results of Axial Load Fatigue Tests for Transverse Unnotched 7175-T76511 Aluminum Alloy Extrusion | 120 | | | LIX | Results of Axial Load Fatigue Tests for Transverse, Notched (K_t = 3.0) 7175-T76511 Aluminum Alloy Extrusion | 121 | | | LX | Results of Tensile Tests on 4330 M Steel Forgings at Room Temperature | 132 | | | LXI | Results of Compression on 4330 M Steel Forgings at Room Temperature | 132 | | | LX11 | Results of Pin Shear Tests on 4330 M Steel Forgings at Room Temperature | 133 | | | LXIII | Results of Charpy Impact Tests on 4330 M Steel Forgings at Room Temperature | 133 | | | LXIV | Results of Compact Tension Type Fracture Toughness Tests on 4330 M Steel Forgings at Room Temperature | 134 | Preceding Page Blank - FILMEN #### SECTION I #### INTRODUCTION The selection of materials to most effectively satisfy new environmental requirements and increased design load requirements for advanced Air Force weapons systems is of vital importance. A major difficulty that design engineers encounter, particularly for newly developed materials, materials processing, and product forms, is a lack of sufficient engineering data to effectively evaluate the relative potential of these developments for a particular application. In recognition of this need, the Air Force has sponsered several programs at Battelle's Columbus Laboratories to provide comparative engineering data for newly developed materials. The materials included in these evaluation programs were carefully selected to insure that they were either available or could become quickly available on request and that they would represent potentially attractive alloy projections for weapons systems usage. The results of these programs have been published in seven technical reports, AFML-TR-67-418, AFML-TR-68-211, AFML-TR-70-252, AFML-TR-71-249, AFML-TR-72-196, Volumes I and II, AFML-TR-73-114, and AFML-TR-75-97. This technical report is a result of the continuing effort to relieve the above situation and to stimulate interest in the use of newly developed alloys, or new processing techniques and product forms for older alloys, for advanced structures. The materials evaluated under this program are as follows: - 1) MP 159 work strengthened and aged bar - 2) Ti-6Al-2Sn-4Zr-2Mo castings - 3) 7175-T73511 Aluminum Alloy extrusions - 4) 7050-T73 Aluminum Alloy extrusions - 5) Ti-6A1-4V powder metallurgy product - 6) Ti-6A1-4V superplastically formed product - 7) Ti-10V-2Fe-3Al solution treated and aged bar - 8) 7175-T76511 Aluminum Alloy extrusions - 9) 4330 M steel forgings. A comprehensive engineering evaluation was conducted on each of the above materials. Upon completion of each evaluation, a "data sheet" was issued to make the information immediately available to potential users rather than defer publication to the end of the contract term and this summary technical report. These data sheets are reproduced as Appendix C of this report. Detailed information concerning the properties of interest, test techniques, and specimen types is contained in Appendices A and B of this report. #### MP 159 Multiphase Alloy MP 159 alloy is a recent addition to the multiphase family of alloys developed by the Latrobe Steel Company. It possesses a unique combination of ultrahigh strength, ductility, and corrosion resistance. Through work strengthening and aging, the alloy exhibits tensile ultimate strength levels in excess of 265 ksi while maintaining reduction of area values greater than 30 percent. Excellent strength and ductility are also evident at elevated temperatures up to about 1200 F. This alloy also displays excellent resistance to crevice and stress corrosion in various hostile environments. Typical uses are fasteners and jet engine components. The material used for this evaluation was 0.766-inch-diameter round bar from Latrobe Heat No. C52377. The material had the following composition: | Chemical | | |---------------------|-----------| | Composition | Percent | | Carbon | .014 | | Silicon | .01 | | Manganese | .01 | | Sulfur | .004 | | Fho s phorus | -004 | | Iron | 8.77 | | Chromium | 18.95 | | Columbian | .64 | | Molybdenum | 7.09 | | Cobalt | 34.78 | | Titanium | 2.99 | | Aluminum | .22 | | Nickel | Balance . | ### Processing and Heat Treating The material was received in the cold-drawn/as-drawn condition (48 percent work strengthened). After machining, the specimens received a 1225 F, 4-hour, air-cool aging treatment. Since the material was round bar and all specimens were taken from the longitudinal direction, no specimen layout is shown. #### Test Results Tension. Tests were conducted at room temperature, 800 F, and 1200 F for longitudinal specimens. Test results are presented in Table I. Typical stress-strain curves at temperature are shown in Figure 1. Effect-of-temperature curves are presented in Figure 4. Compression. Tests were conducted at room temperature, 800 F, and 1200 F for longitudinal specimens. Test results are presented in Table II. Typical stress-strain and tangent-modulus curves are shown in Figures 2 and 3. Effect-of-temperature curves are shown in Figure 5. Bearing. The round bar was not of sufficient size for bearing specimens. Shear. Pin shear tests were performed at room temperature, 800 F, and 1200 F. Test results are presented in Table III. Effect-of-temperature curves are shown in Figure 6. Impact. Test results for longitudinal Charpy specimens at room temperature are presented in Table IV. Fatigue. Axial load fatigue tests at a stress ratio of R=0.1 were conducted for both unnotched and notched longitudinal specimens at room temperature, 800 F, and 1200 F. Test results are shown in Tables V and VI. S-N curves are presented in Figures 7 and 8. Creep and Stress-Rupture. Tests were conducted on longitudinal specimens at 800 F and 1200 F. Tabular test results are given in Table VII. Log-stress versus log-time curves are shown in Figure 9. Stress Corrosion. Tests were conducted as described in the experimental procedures section of this report. No failures or cracks occurred in the test duration. Thermal Expansion. The coefficient of thermal expansion for this alloy is 8.7×10^{-6} in./in./F (80 - 1200 F). Density. The density of this material is 0.302 lb/in3. TABLE I. RESULTS OF TENSILE TESTS ON WORK STRENGTHENED AND AGED MP 159 ALLOY BAR | Specimen
Number | Ultimate
Tensile
Strength,
ksi | 0.2 Percent
Offset Yield
Strength,
ksi | Elongation
in 2 Inches,
percent | Reduction
in Area,
percent | Tensile
Modulus,
10 ³
ksi | |--------------------|---|---|---------------------------------------|----------------------------------|--| | | | Room Temper | rature | | | | 1-1 | 283.0 | 279.0 | 4.0 | 24 | 33.6 | | 1-2 | 278.8 | 274.5 | 8.0 | 29 | 32.4 | | 1-3 | 276.6 | 274.6 | 7.0 | 30 | 33.8 | | Ave | rage 279.5 | 276.0 | 6.3 | 27.7 | 33.3 | | | | 800 3 | <u> </u> | | | | 1-4 | 235.0 | 231.0 | 4.5 | 29 | 30.1 | | 1-5 | 240.0 | 234.1 | 5.0 | 30 | 29.6 | | 1-6 | 239.0 | 232.0 | 8.0 | 28
86-6 | 31.0 | | Ave | rage 238.0 | 232.3 | 5.8 | 29.0 | 30.2 | | | | 1200 | <u>?</u> | | | | 1-7 | 226.0 | 211.0 | 2.0 | 12 | 26.9 | | 1-8 | 224.6 | 215.0 | 6.0 | 18 | 27.1 | | 1-9 | 217.0 | 211.0 | 7.0 | 17 | 25.0 | | Ave | rage 222.5 | 212.3 | 5.0 | 15.7 | 26.3 | TABLE II. RESULTS OF COMPRESSION TESTS ON WORK STRENGTHENED AND AGED MP 159 ALLOY BAR | Specimen
Number | | 0.2 Percent
Offset Yield
Strength, ksi | Compressive
Modulus,
10 ³ ksi | |--------------------|---------|--|--| | | | Room Temperature | | | 2-1 | | 285.6 | 35.8 | | 2-2 | | 280.9 | 34.6 | | 2-3 | | 284.0 | 35.0 | | | Average | 283.5 | 35.1 | | | | 800 F | | | 2-4 | | 234.2 | 30.9 | | 2 -5 | | 230.0 | 29.9 | | 2-6 | | 237.6 | 30.0 | | | Average | 233.9 | 30.3 | | | | 1200 F | | | 2-7 | | 215.5 | 30.4 | | 2-8 | | 217.9 | 28.6 | | 2-9 | | 212.0 | 27.9 | | | Average | 215.1 | 29.0 | TABLE III. RESULTS OF PIN SHEAR TESTS ON WORK STRENGTHENED AND AGED MP 159 ALLOY BAR | Specimen
Number | | Shear Ultimate
Strength, ksi | |--------------------|-----------------|---------------------------------| | | Room Temperatur | : <u>e</u> | | 4-1 | | 183.9 | | 4-2 | | 190.6 | | 4-3 | | 187.2 | | | Average | 187.2 | | | 800 F | | | 4-4 | | 166.0 | | 4-5 | | 172.8 | | 4-6 | | 159.2 | | | Average | 166.0 | | | 1200 F | | | 4-7 | | 125.7 | | 4-8 | | 125.1 | | 4-9 | | 128.1 | | | Average | 126.3 | TABLE IV. CHARPY IMPACT TEST RESULTS AT ROOM TEMPERATURE FOR LONGITUDINAL SPECIMENS OF WORK STRENGTHENED AND AGED MP 159 ALLOY BAR | Specimen
Number | Energy,
ft/lbs | |--------------------|-------------------| | 10L-1 | 40.0 | | 10L-2 | 41.0 | | 10L-3 | 44.5 | | 10L-4 | 41.0 | | 10L-5 | 44.0 | | Average | 42.1 | TABLE V. AXIAL LOAD FATIGUE TEST RESULTS FOR UNNOTCHED MF 159 ALLOY BAR (LONGITUDINAL, R = 0.1) | Specimen
Number | Maximum
Stress, ksi | Lifetime,
cycles | |--------------------|------------------------|--------------------------| | | Room Temperature | | | 5-3 | 240 | 38,310 | | 5-2 | 220 | 62,720 | | 5-1 | 200 | 159,270 | | 5-4 | 190 | 204,900 | | 5-5 | 175 | 425,090 | | 5-6 | 160 | 782,460 | | 5-7 | 140 | 2,116,000 | | 5-8 | 130 | 3,769,270 | | 5-9 | 120 | 8,727,900 | | | 800 F | | | 5-69 | 220 | 80,200 | | 5-71 | 200 | 156,400 | | 5-68 | 160 | 946,800 | | 5-70 | 140 | 4,066,000 | | 5-72 | 140 | 3,486,400 | | 5-73 | 135 | 3,029,700 | | 5-74 | 130 | 5,354,000 | | | 1200 F | | | 5-65 | 220 | 150 | | 5-66 | 200 | 199,500 | | 5-62 | 180 | 28,600 ⁽⁸ | | 5-64 | 180 | 571,700 | | 5-61 | 160 | (a) | | 5-67 | 160 | 2,115,400 | | 5-63 | 140 | 10,000,000 ^{(t} | ⁽a) Failed at thermocouple. ⁽b) Did not fail. TABLE VI. AXIAL LOAD FATIGUE TEST RESULTS FOR NOTCHED ($K_t=3.0$) MP 159 ALLO? BAR (LONGITUDINAL, R=0.1) | Specimen
Number | Maximum
Stress, ksi | Lifetime,
cycles | |--------------------|------------------------|---------------------| | | Room Temperature | | | 5-29 | 140 | 7,570 | | 5-30 | 100 | 26,590 | | 5-31 | 80 | 62,180 | | 5-36 | 70 | 95,030 | | 5-32 | 60 | 207,860 | | 5-37 | 50 | 571 ,9 40 | | 5-33 | 40 | 947,310 | | 5-35 | 30 | 13,061,000 | | 5-34 | 20 | 12,027,300 | | | 800 F | | | 5-50 | 100 | 14,600 | | 5-46 | 90 | 22,000 | | 5-43 | 80 | 51,900 | | 5-49 | 70 | 58,500 | | 5-48 | 70 | 211,700 | | 5-47 | 60 | 385,300 | | 5-52 | 55 | 8,943,100 | | 5-44 | 50 | 12,300,000 | | | <u>1200 F</u> | | | 5-40 | 90 | 8,300 | | 5-45 | 80 | 17,000 | | 5-41 | 75 | 59,800 | | 5-39 | 70 | 121,400 | | 5-42 | 65 | 4,959,800 | | 5-38 | 60 | 10,000,000 | ⁽a) Did not fail. TABLE VII. SUMMARY DATA ON CREEP AND RUFTURE PROPERTIES FOR MP159 ALLOY ROUND BAR | | [| β
Temper∼ | Hours to Ind | to Indical | Hours to Indicated Greep Deformation,
percent | Deforma | :1ou; | Initial | Rupture | Elongation
in 2 | Reduction
of Area. | Minimum
Creep
Rate. | |--------------------|----------------|--------------|--------------|------------|--|---------|--------|---------|------------|--------------------|-----------------------|---------------------------| | Specimen
Number | Stress,
ksi | ature,
F | 0.1 | 0.2 | 0,5 | 1.0 | 2.3 | percent | | percent | ľ | percent | | 3-1 | 198 | 800 | : | | (8) | | | • | On Loading | 8 · · | 41.7 | 1 000 | | 3-6 | 195 | 800 | ,.† | 45 | 1250 (2) | ! | ŧ
• | 1.021 | 834.9 | 7.423 | } | 200.0 | | 1
1 | 180 | 900 | e, | 105 | 2500(a) | ł | ; | 0.811 | 452.5(6) | 1.078 | ; | | | 3-10 | 175 | 008 | 9 | 280(2) | 3100(4) | ; | : | 0.714 | 523.0(b) | 0.909 | 1 1 | 0.00012 | | 80 | 160 | 800 | 1.60 | 3450(#) | ;
; | ; | t | 0,607 | 1628.8 | 0.770 | | 1000.0 | | • | , | 000 | ć | G. | 0 | | 97 | 0.836 | 16.2 | 20,7 | 45.7 | 0.17 | |) (° | 7 7 7 | 0000 | 7.0 | | 10.5 | | 09 | 0.700 | 92.4 | 21.5 | 47.8 | 0.022 | | 7.5 | 061 | 1200 | · · | _ | 115 | 290 | 415 | 0.548 | 607.6 | 19.3 | 35.5 | 0.0024 | | n (| 777 | 2021 | , | 2 0 | (a) \$2.7 | | : | 0.508 | 265.1(0) | 0.871 | ; | 0.0008 | | د د
د د | 72 | 1200 | 61 | 660 | 2700 (a) | į | 1 | 0.303 | 840.6(0) | 0.530 | ; | 0.00025 | (a) Estimated. ⁽b) Test discontinued. FIGURE 1. TYPICAL TENSILE STRESS-STRAIN CURVES AT TEMPERATURE FOR MP 159 ALLOY BAR PIGURE 2. TYPICAL COMPRESSIVE STRESS-STRAIN CURVES AT TEMPERATURE FOR MP 159 ALLOY BAR FIGURE 3. TYPICAL COMPRESSIVE TANGENT-MODULUS CURVES AT TEMPERATURE FOR MP 159 ALLOY BAR FIGURE 4 EFFECT OF TEMPERATURE ON THE TENSILE PROPERTIES OF WORK STRENGTHENED AND AGED MP159 ALLOY BAR FIGURE 5. EFFECT OF TEMPERATURE ON THE COMPRESSIVE PROPERTIES OF WORK STRENGTHENED AND AGED MP159 ALLOY BAR FIGURE 6. EFFECT OF TEMPERATURE ON THE SHEAR PROPERTIES OF WORK STRENGTHENED AND AGED MP159 ALLOY BAR FIGURE 7. AXIAL LOAD FATIGUE BEHAVIOR OF UNNOTCHED WORK STRENGTHENED AND AGED MP159 ALLOY BAR FIGURE 8. AXIAL LOAD FATIGUE BEHAVIOR OF NOTCHED (K_t = 3.0) WORK STRENGTHENED AND AGED MP159 ALLOY BAR FIGURE 9. STRESS-RUPTURE AND PLASTIC DEFORMATION CRAVES FOR MP 159 ALLOY BAR ### Ti-6Al-2Sn-4Zr-2Me Alloy Castings #### Material Description This alloy is considered a super-alpha titanium alloy having an alphastabilized Ti-Al matrix solid solution strengthened by the additions of tin and zirconium. It has been primarily used in jet engine compressor parts and airframe skin components. It has good strength properties at elevated temperatures, and good creep properties and corrosion resistance. Because of the current interest in titanium castings, the material chosen for this evaluation was 6-inch x $6\frac{1}{2}$ -inch cast wedges (tapered plates) manufactured by TiTech International and supplied by Rockwell International, Columbus Division. The composition was as follows: | Chemical | | |-------------|---------| | Composition | Percent | | | | | C | 0.018 | | 0 | 0.168 | | H | 0.0047 | | N | 0.013 | | A1 | 6.02 | | Sn | 2.04 | | Zr | 3.80 | | Mo | 2.07 | | Fe | 0.010 | | Si | 0.05 | #### Processing and Heat Treating The material was evaluated in the as-received as-cast condition. Specimens were sectioned from about 24 wedges. ### Test Results Tension. Tests were conducted at room temperature, 400 F, and 800 F. Test results are presented in Table VIII. Typical stress-strain curves are shown in Figure 10. Effect-of-temperature curves are shown in Figure 13. Compression. Compression tests were also conducted at room temperature, 400 F, and 800 F. Results are shown in tabular form in Table IX. Typical stress-strain and tangent-modulus curves are shown in Figures 11 and 12. Effect-of-temperature curves are presented in Figure 14. Shear. Pin shear tests were performed at room temperature, 400 F, and 800 F. Test results are presented in Table X. Effect-of-temperature curves are shown in Figure 15. Bearing. Bearing tests at e/D = 1.5 and e/D = 2.0 were conducted at room temperature, 400 F, and 800 F. Test results are presented in Table XI and effect-of-temperature curves are shown in Figure 16. $\underline{\text{Impact}}$. Results of Charpy impact tests at room temperature are given in Table $\overline{\text{XII}}$. Fracture Toughness. Six compact-tension-type tests were conducted at room temperature. Only two of these were valid per ASTM E399. The average $K_{\rm IC}$ for these tests was 59.4 ksi $\sqrt{\rm in}$. In order to more fully characterize the material, two fatigue-crack-propagation specimens were fabricated and tested. These test results are shown in Figure 17. Fatigue. Axial load fatigue tests were performed at room temperature, 700 F, and 900 F for unnotched and notched specimens. Results are tabulated in Tables XIII and XIV and presented as S-N-type curves in Figures 18 and 19. Creep and Stress-Rupture. Tests were conducted at 700 F and 900 F. Tabular test results are given in Table XV. Log-stress versus log-time curves are presented in Figure 20. Thermal Expansion. The coefficient of thermal expansion for this material is 5.4×10^{-6} in/in/F (80 - 800 F). Stress Corrosion. Bolt-loaded cantilever beam type specimens were used in an attempt to measure $K_{\rm Iscc}$. No appreciable crack growth could be obtained. Density. The density of this material is 0.163 lb/in3. TABLE VIII. RESULTS OF TENSILE TESTS ON AS-CAST Ti-6A1-2Sn-4Zr-2Mo ALLOY CASTINGS | Specimen
Number | _ | ltimate
e Strength,
ksi | 0.2 Percent
Offset Yield
Strength, ksi |
Elongation
in 1-Inch
percent | Reduction
in Area,
percent | Tensile
Modulus,
10 ³ ksi | |--------------------|---------|-------------------------------|--|------------------------------------|----------------------------------|--| | | | | Room Temperatu | are | | | | 1-1 | | 134.7 | 120.7 | 11.0 | 18.6 | 17.0 | | 1-2 | | 135.5 | 121.0 | 11.0 | 18.3 | 17.4 | | 1-3 | | 135.3 | 121.4 | 8.0 | 14.8 | 17.4 | | | Average | 135.2 | 121.0 | 10.0 | 17.2 | 17.3 | | | | | 400 F | | | | | 1-4 | | 112.7 | 87.7 | 7.5 | 13.5 | 16.3 | | 1-5 | | 105.9 | 81.9 | 13.0 | 24.0 | 16.3 | | 1-6 | | 112.4 | 88.1 | 10.0 | 17.9 | 15.1 | | | Average | 110.3 | 85.9 | 10.2 | 18.5 | 15.9 | | | | | 800 F | | | | | 1-7 | | 92.0 | 68.2 | 12.5 | 24.1 | 14.2 | | 1-8 | | 101.0 | 73.5 | 12.5 | 22.9 | 15.5 | | 1-9 | | 91.0 | 66.6 | 12.5 | 24.0 | 15.1 | | | Average | 94.7 | 69.4 | 12.5 | 23.7 | 14.9 | TABLE IX. RESULTS OF COMPRESSION TESTS ON AS-CAST Ti-6A1-2Sn-4Zr-2Mo ALLOY CASTINGS | Specimen
Number | | Percent
ield Strength,
ksi | Compressive
Modulus,
10 ³ ksi | |--------------------|---------|----------------------------------|--| | | Room | Temperature | | | 2-1 | | 144.3 | 17.3 | | 2-2 | | 130.3 | 17.1 | | 2-3 | | 132.1 | 16.9 | | | Average | 135.6 | 17.1 | | | | 400 F | | | 2-4 | | 98.0 | 15.5 | | 2-5 | | 89.3 | 16.4 | | 2-6 | | 97.2 | 16.3 | | | Average | 94.8 | 16.1 | | | | 800 F | | | 2-7 | | 79.2 | 14.9 | | 2-8 | | 75.4 | 14.7 | | 2-9 | | 77.6 | 13.9 | | | Average | 77.4 | 14.5 | TABLE X. RESULTS OF PIN SHEAR TESTS ON AS-CAST T16A1-2Sn-4Zr-2Mo ALLOY CASTINGS | | UI | Ultimate | | |--------------------|------------------|------------------|--| | Specimen
Number | Shear | Strength,
ksi | | | | Room Temperature | | | | 4-1 | | 93.8 | | | 4-2 | | 95.0 | | | 4-3 | | 97.0 | | | | Average | 95.3 | | | | 400 F | | | | 4-4 | | 71.8 | | | 4-5 | | 73.7 | | | 4-6 | | 73.8 | | | | Average | 73.1 | | | | 800 F | | | | 4-7 | | 64.6 | | | 4-8 | | 62.0 | | | 4-9 | | 60.9 | | | | Average | 62.5 | | TABLE XI. RESULTS OF BEARING TESTS AT e/D = 1.5 AND e/D = 2.0 FOR AS-CAST Ti-6A1-2Sn-4Zr-2Mo ALLOY | Specimen | _ | Ultimate
sth, ksi | Bearing
Strengt | | |----------|--------------|----------------------|--------------------|-----------| | Number | e/D = 1.5 | e/D = 2.0 | e/D = 1.5 | e/D = 2.0 | | | | Room Temperature | <u>e</u> | - | | B-1 | 240.7 | 291.3 | 209.6 | 246.1 | | B-2 | 230.4 | 303.8 | 207.6 | 257.2 | | B-3 | 1.93.6 | 295.0 | 169.2 | 252.3 | | A· | verage 221.6 | 296.7 | 195.5 | 251.9 | | | | 400 F | | | | B-4 | 182.0 | 221.6 | 152.8 | 180.5 | | B-5 | 191.7 | 230.3 | 161.3 | 188.0 | | B-6 | 184.8 | 226.4 | 154.1 | 186.7 | | A | verage 185.2 | 226.0 | 156.1 | 185.1 | | | | 800 F | | | | B-7 | 159.4 | 201.6 | 125.5 | 153.2 | | B-8 | 159.5 | 199.2 | 131.9 | 155.4 | | B-9 | 160.0 | 198.8 | 136.0 | 155.3 | | A: | verage 159.6 | 199.9 | 131.1 | 154.6 | TABLE XII. RESULTS OF IMPACT TESTS AT ROOM TEMPERATURE ON AS-CAST Ti-6A1-2Sn4Zr-2Mo ALLOY CASTINGS | Specimen
Number | | Energy,
ft/lbs | |--------------------|-------------|-------------------| | 10-1 | | 15.0 | | 10-2 | | 15.0 | | 10-3 | | 14.0 | | 10-4 | | 15.5 | | 10-5 | | 16.0 | | 10-6 | | 13.0 | | | Average | 14.9 | TABLE XIII. RESULTS OF AXIAL LOAD FATIGUE TESTS FOR UNNOTCHED AS-CAST Ti-6A1-2Sn-4Zr-2Mo ALLOY CASTINGS AT A RATIO OF R = 0.1 | Specimen
Number | Maximum
Stress, ksi | Cycles to
Failure | |--------------------|------------------------|----------------------| | | Room Temperature | | | 5-19 | 120 | 3,200 | | 5-2 | 100 | 24,200 | | 5-1 | 89 | 30,500 | | 5-4 | 70 | 52,300 | | 5-3 | 60 | 106,700 | | 5-5 | 50 | 1,322,900 | | 5-6 | 50 | 1,934,900 | | 5-7 | 40 | 866,400 | | 5-20 | 33 | 4,799,000 | | | 700 F | | | 5-25 | 100 | 100 | | 5-8 | 80 | 25,200 | | 5-12 | 70 | 101,800 | | 5-9 | 60 | 31,700 | | 5-13 | 60 | 62,200 | | 5-10 | 50 | 81,600 | | 5-11 | 40 | 2 316 400 | | 5-23 | 35 | 10,000,000 | | | 900 F | | | 5-18 | 90 | 14,800 | | 5-14 | 80 | 14,800 | | 5-17 | 70 | 10,800 | | 5-16 | 60 | 175,400 | | 5-15 | 50 | 2,742,300 | | 5-21 | 40 | 733,100 | | 5-22 | 30 | 10,000,000 | ⁽a) Did not fail. TABLE XIV. RESULTS OF AXIAL LOAD FATIGUE TESTS FOR MOTCHED ($K_t=3.0$) AS-CAST Ti-6A1-2Sn-4Zr-2Mo ALLOY CASTINGS AT A RATIO OF R = 0.1 | Specimen
Number | Karimum
Stress, ksi | Cycles to
Failure | |--------------------|------------------------|----------------------| | | Room Temperature | | | 5N-4 | 80 | 9,600 | | 5N-1 | 7 C | 13,200 | | 5N-5 | 60 | 26,100 | | 5N-2 | 50 | 39,300 | | 5N-6 | 40 | 256 200 | | 5N-3 | 30 | 10,000,000 (A | | | · 700 F | | | 5N-9 | 70 | 8,100 | | 5N-7 | 6Q | 21,800 | | 5N-10 | 55 | 47,700 | | 5N-8 | 50 | 39,000 | | 5N-11 | 45 | 119,000 | | 5N-12 | 40 | 737,500 | | 5N-19 | 35 | 1 476 400 | | 5N-21 | 30 | 10,000,000 (a | | | 900 F | | | 5N-26 | 70 | 3,900 | | 5N-15 | 60 | 14,100 | | 5N-16 | 55 | 21,000 | | 5N-13 | 50 | 72,200 | | 5N-17 | 45 | 201,300 | | 5N-14 | 40 | 1,090,800 | | 5N-18 | 35 | 1.568.200 | | 5N-20 | 30 | 10,000,000 (a | ⁽a) Did not fail. SUMMARY DAIL ON CREEP AND RIPTURE PROPERTIES FOR TI-6A1-421-2MG CASTINGS TABLE XV. | | , | | Hours | to Indic. | to Indicated Creep Deformation percert | p Deform | ation, | Intelat | Rupture | Elongation
in 2 | Reduction | Minimum
Creep
Bete | |----------|----------------|-------------|-------|-----------|--|----------|---------|---------|--------------|--------------------|-----------|--------------------------| | Specimen | Stress,
ksi | ature,
F | 0.1 | 0,2 | 0.5 | 1.0 | 2.0 | percent | hours | percent | | - 1 | | | 2 | 90, | | : | | ; | ; | : | On Load trig | 10.4 | 25.4 | ! | | | 3 | 200 | 1 1 | \ | : : | : | : | : | On Loading | 8.5 | 23.8 | ; | | 01.5 | £ 8 | 200 | 1 0 | 2 | : ; | | ; | 2.444 | 1132.8(b) | 2.684 | ; | 0.0002 | | 4-5 |)
() | 5 6 | 2 4 | | (a)
(v)
(v) | | ; | 1.455 | 302.7(b) | 1.675 | ; | \$00000 | | , w | 2 | 8 6 | 190 | 4600 (a) | 3 : | • | ; | 0.715 | 1316.2 (b) | 0.882 | ĭ | 1000010 | | | Ş | 000 | 0.00 | 20.0 | 71.0 | 74.0 | 5, | 6.430 | 7 | 12,6 | 26.6 | 26.0 | | 3-5 | 8 8 | 8 8 | 0.9 | 3.0 | 20 | 99 | 154 | 0.963 | 244.0 | 17.8 | 25.0 | 0.010 | | 7 | 6 | 00 | 4 | 22 | 232. | 030 | (*)0091 | | 626.2(b) | 1,396 | ; | 0.0011 | |) (M | 45 | 906 | 17 | 28 | 1030(4) | ; | | 0.474 | 649.1(1) | 0.881 | 1 | 0.00024 | | 3-5 | 35 | 206 | 165 | 975 | 4300(8) | ; | ; | 0.018 | 955.7 | 0.217 | ! | 0.0000 | (a) Estimated. ⁽b) Test discontinued. FIGURE 10. TYPICAL TENSILE STRESS-STRAIN CURVES AT TEMPERATURE FOR Ti-6A1-2Sn-4Zr-2Mo ALLOY CASTINGS FIGURE 11. TYPICAL COMPRESSIVE STRESS-STRAIN CURVES AT TEMPERATURE FOR T1-6A1-2Sn-4Zr-2Mo ALLOY CASTINGS FIGURE 12. TYPICAL COMPRESSIVE TANGENT-MODULUS CURVES AT TEMPERATURE FOR Ti-6Al-2Sn-4Zr-2Mo ALLOY CASTINGS FIGURE 13. EFFECT OF TEMPERATURE ON THE TENSILE PROPERTIES OF Ti-6A1-2Sn-4Zr-2Mo ALLOY CASTINGS FIGURE 14. EFFECT OF TEMPERATURE ON THE COMPRESSIVE PROPERTIES OF Ti-6A1-2Sn-4Zr-2Mo ALLOY CASTING FIGURE 15. EFFECT OF TEMPERATURE ON THE SHEAR PROPERTIES OF Ti-6A1-2Sn-4Zr-2Mo ALLOY CASTING FIGURE 16. EFFECT OF TEMPERATURE ON THE BEARING PROPERTIES OF Ti-6A1-2Sn-4Zr-2Mo ALLOY CASTINGS FIGURE 17. da/dN VERSUS AK for Ti-6Al-2Sn-4Zr-2Mo CASTINGS FIGURE 18. AXIAL LOAD FATIGUE BEHAVIOR OF UNNOTCHED Ti-6A1-2Sn-4Zr-2Mo ALLOY CASTINGS FIGURE 19. AXIAL LOAD FATIGUE BEHAVIOR OF NOTCHED $(K_t = 3.0)$ Ti-6Al-2Sn-4Zr-2Mo ALLOY CASTINGS FIGURE 20. STRESS-RUPTURE AND PLASTIC DEFORMATION CURVES FOR Ti-6A1-2Sn-4Zr-2Mo ALLOY CASTING # 7175-T73511 Aluminum Alloy Extrusions ### Material Description This aluminum alloy is a development of Alcoa and is primarily a high purity modification of the 7075 alloy. It was developed to provide improvements in mechanical properties, fracture toughness, and stress corrosion resistance over 7075. The material evaluated on this program was an extrusion about 3/4-inch thick by 24-inches wide by 24-inches long supplied by the Air Force. Composition limits for 7175 are as follows: | Chemical | | |----------------|--------------| | Composition | Percent | | Si | 0.15 max | | Fe | 0.20 max | | Cu | 1.2 to 2.0 | | Mn | 0.10 max | | Cr | 0.18 to 0.30 | | Zn | 5.1 to 6.1 | | Ti | 0.10 max | | Mg | 2.1 to 2.9 | | Others (Each) | 0.05 max | | Others (Total) | 0.15 max | | A1 | Balance | ## Processing and Heat Treating The material was evaluated in the as-received -T73511 temper. Specimens were sectioned from the extrusion as shown in Figure 21. #### Test Results Tension. Results of tensile tests at room temperature, 250 F, and 350 F for longitudinal and transverse specimens are given in Table XVI. Typical stress-strain curves at temperature are presented in Figures 22 and 23. Effect-of-temperature curves are shown in Figure 28. Compression. Results of compression tests at room temperature, 250 F, and 350 F for longitudinal and transverse specimens are shown in Table XVII. Typical stress-strain and tangent-modulus curves at temperature are presented in Figures 24 through 27. Effect-of-temperature curves are presented in Figure 29. FIGURE 21. SPECIMEN AREA LAYOUT FOR 7175 EXTRUSION Shear. Fin shear test results at room temperature, 250 F, and 350 F for longitudinal and transverse specimens are shown in Table XVIII. Effect-of-temperature curves are presented in Figure 30. Bearing. Results of bearing tests at e/D = 1.5 and e/D = 2.0 for longitudinal and transverse specimens at room temperature, 250 F, and 350 F are given in Table XIX. Effect-of-temperature curves are presented in Figure 31. Impact. Results of Charpy impact tests for longitudinal and transverse specimens at room temperature are given in Table XX. Fracture Toughness. Results of compact-tension-type fracture toughness tests for longitudinal and transverse specimens are presented in Table XXI. Candidate $K_{\rm
O}$ values are considered valid $K_{\rm TC}$ values per ASTM E399. Fatigue. Results of axial-load tests for unnotched and notched transverse specimens at room temperature, 250 F, and 350 F are given in Tables XXII and XXIII. S-N curves are shown in Figures 32 and 33. Creep and Stress-Rupture. No tests were conducted for this aluminum alloy. Stress Corrosion. Tests were conducted as described in the experimental procedures section of this report. No cracks or failure occurred in the test duration. Thermal Expansion. The coefficient of thermal expansion for this allow is 12.5×10^{-6} in/in/F (70 - 212 F). Density. Density for this material is 0.101 lb/in3. TABLE XVI. PESULTS OF TENSILE TESTS FOR 7175-T73511 ALUMINUM ALLOY EXTRUSIONS | Specimen
Number | Tensile Ultimate
Strength, ksi | 0.2 Percent
Offset Yield
Strength, ksi | Elongation
in 1 Inch,
percent | Reduction
in Area,
percent | Tensile
Modulus,
10 ³ ksi | |--------------------|-----------------------------------|--|-------------------------------------|----------------------------------|--| | | Long | itudinal at Room | Temperature | | | | 1L-1 | 7 7.0 | 65 .9 | 13.0 | 35.9 | 10.7 | | 1L-2 | 77.0 | 66.3 | 13.0 | 35.9 | 10.5 | | 1L-3 | 77.2 | 66.7 | 12.5 | 34.6 | 10.3 | | | Average 77.1 | 86.3 | 12.8 | 35.3 | 10.5 | | | Tra | nsverse at Room I | emperature | | | | 1T-1 | 76.4 | 64.6 | 13.0 | 29.6 | 10.7 | | 14-2 | 74.6 | 62.9 | 12.0 | 19.1 | 11.5 | | 1T-3 | 78.0 | 67.1 | 11.0 | 34.2 | 10.7 | | | Average 76.3 | 64.9 | 12.0 | $\overline{27.6}$ | 10.9 | | | | Longitudinal at | 250 F | | | | 1L-4 | 63.3 | 60.3 | 23.0 | 50.2 | 9.6 | | 1L-5 | 62.7 | 60.1 | 21.0 | 50.1 | 10.7 | | 1L-6 | 62.4 | 60.2 | 20.5 | 52.5 | 10.0 | | | Average 62.8 | 60.2 | 21.5 | <u>50.9</u> | 10.1 | | | | Transverse at | 250 F | | | | 1T-4 | 59.1 | 55.7 | 16.0 | 37.6 | 10.3 | | 1T-5 | 62.6 | 60.3 | 20.0 | 48.4 | 10.7 | | 1T-6 | 62.4 | 60.2 | 23.0 | 49.1 | 10.8 | | | Average 61.4 | 58.7 | 19.7 | 45.0 | 10.6 | | | | Longitudinal at | 350 F | | | | 1L-7 | 45.4 | 39.9 | 28.0 | 69. 2 | 8.5 | | 1L-8 | 48.2 | 41.2 | 30.0 | 69.5 | 8.5 | | 1L-9 | 46.4 | 42.0 | 29.6 | 69.3 | 0.3 | | | Average 46.8 | 41.0 | 29.2 | 69.4 | 8.3 | | | | Transverse at | 350 F | | | | 1T-7 | 46.5 | 37.9 | 27.0 | 53.6 | 8.5 | | 1T-8 | 46.0 | 37.0 | 2 7.0 | 50.8 | 8.7 | | 1T-9 | 46.0 | 39.2 | 26.0 | <u>51.9</u> | 8.6 | | | Average 46.2 | 38.0 | 2 6.7 | 52.1 | $\overline{8.6}$ | TABLE XVII. RESULTS OF COMPRESSION TESTS FOR 7175-T73511 ALUMINUM ALLOY EXTRUSIONS | Specimen
Number | | 0.2 Percent
Offset Yield
Strength, ksi | Compressive
Modulus,
10 ³ ksi | |--------------------|-------------|--|--| | | Room Tem | perature (Longitudina | 1) | | 2L-1 | | 69.8 | 10.0 | | 2L-2 | | 69 .9 | 9.9 | | 2L-3 | | 69.8 | 10.4 | | | Average | 69.8 | 10.1 | | | Room Te | mperature (Transverse | <u>)</u> | | 2T-1 | | 76.4 | 10.7 | | 2T-2 | | 70.3 | 10.5 | | 2T-3 | | 70.2 | 10.2 | | | Average | 70.3 | 10.5 | | | 250 | F (Longitudinal) | | | . 2L-4 | | 61.3 | 10.1 | | 2L-5 | | 63.6 | 9.7 | | 2L-6 | | 62.7 | 10.6 | | | Average | 62.5 | 10.1 | | | 25 | O F (Transverse) | | | 21-4 | | 62.2 | 10.1 | | 2T-5 | | 60.9 | 10.2 | | 21-6 | | 63.7 | 9,6 | | | Average | 62.3 | 10.0 | | | 350 | F (Longitudinal) | | | 2L-7 | | 50.8 | 9.4 | | 2L-8 | | 49.9 | 9.8 | | 2L-9 | | 50.0 | 9.5 | | | Average | 50.2 | 9.6 | | | <u>35</u> 6 | O F (Transverse) | | | 2T-7 | | 49.0 | 9.7 | | 2T-8 | | 51.4 | 9.4 | | 2T-9 | | 52.1 | 9.6 | | | Average | 50.8 | 3.3 | TABLE XVIII. RESULTS OF PIN SHEAR TESTS FOR 7175-T73511 ALUMINUM ALLOY EXTRUSIONS | Specimer
Number | l | Shear Ultimate
Strength, ksi | |--------------------|-------------------------|---------------------------------| | | Longitudinal at Room Te | emperature | | 4L-1 | | 46.7 | | 4L-2 | | 46.2 | | 4L-3 | | 46.2 | | | Average | 46.4 | | | Transverse at Room Tem | mperature | | 4T-1 | | 45.8 | | 4T-2 | | 47.0 | | 4T-3 | | 46.8 | | • | Average | 46.5 | | | Longitudinal at 2 | 250 F | | 4L-4 | | 39.2 | | 4L-5 | | 39.5 | | 4L-6 | | 38.1 | | | Average | 38.9 | | | Transverse at 25 | 50 F | | 4T-4 | | 38.4 | | · T-5 | | 39.1 | | 4T-6 | | <u>38.4</u> | | | Average | 38.6 | | | Longitudinal at | 350 F | | 4L-7 | | 31.4 | | 4L-8 | | 31.7 | | 4L-9 | | 31.5 | | | Average | 31.5 | | | Transverse at 3 | 50 F | | 4 T -7 | | 30.9 | | 4T-8 | | 31.5 | | 4T-9 | | 31.4 | | | Average | 31.3 | TABLE XIX. RESULTS OF BEARING TESTS OF e/D = 1.5 AND 2.0 FOR 7175-T73511 ALUMINUM ALLOY EXTRUSIONS | | | | Ultimate
th, ksi | | g Yield
th, ksi | |--------------------|-------------------------|--------------|---------------------|-------------|--------------------| | Specimen
Number | Specimen
Orientation | e/D = 1.5 | e/D = 2.0 | e/D = 1.5 | e/D = 2.0 | | | | Room Temp | erature | | | | L-1 | L | 116.1 | 154.7 | 91.0 | 109.1 | | L-2 | L | 118.3 | 156.2 | 92.9 | 111.1 | | L- 3 | L | 115.7 | 159.0 | 90.6 | 114.9 | | | | age 116.7 | 156.6 | 91.5 | 111.7 | | T- 1 | Т | 118.3 | 153.5 | 94.6 | 112.0 | | T- 2 | T | 120.5 | 153.5 | 96.6 | 113.0 | | T-3 | T | 119.6 | 158.5 | 98.6 | 117.2 | | | Aver | age 119.5 | 155.2 | 96.6 | $\overline{114.1}$ | | | | 250 | F | | | | L-1 3 | L | 102.3 | 125.4 | 90.7 | 94.8 | | L-14 | L | 102.2 | 128.0 | 90.2 | 94.6 | | L-15 | L | 99.0 | 126.0 | 86.0 | 95.6 | | | Aver | age 101.2 | 126.5 | 89.0 | 95.0 | | T-1 3 | Т | 100.9 | 127.1 | 84.8 | 104.4 | | T- 14 | T | 97.1 | 121.0 | 83.3 | 96.0 | | T-15 | Т | 96.4 | 124.6 | 81.2 | 100.7 | | | Aver | age 98.1 | 124.2 | 83.0 | 100.4 | | | | 350 | F | | | | L-16 | L | 75.6 | (a) | 68. | (a) | | L-17 | L | 77.8 | 87.5 | 69.5 | 73.6 | | L-18 | L | 7 5.6 | 93.6 | 66.5 | 78.9 | | | Aver | | 90.5 | 68.3 | 76.2 | | T-16 | Т | 78.9 | 84.6 | 70.8 | 76.9 | | T-17 | T | 74.6 | 9 8.3 | 69.6 | 85.4 | | T-18 | T | 75.6 | 98.3 | | 87.6 | | | Aver | | 93.7 | €. 1 | 83.3 | ⁽a) Specimen overheated. TABLE XX. RESULTS OF CHARPY IMPACT TESTS AT ROOM TEMPERATURE FOR 7175-T73511 ALUMINUM ALLOY EXTRUSIONS | Specimen
Number | | Energy, ft/lbs | |--------------------|---------|----------------| | 10L-1 | | 5.5 | | 10L-2 | | 7.0 | | 10L-3 | | 6.0 | | | Average | 6.2 | | 10T-1 | | 3.5 | | 10T-2 | | 3.5 | | 10T-3 | | 3.0 | | _ | Average | 3.3 | | | | | TABLE XXI. RESULTS OF COMPACT TENSION FRACTURE TOUGHNESS TESTS FOR 7175-T73511 ALUMINUM ALLOY EXTRUSION | Specimen
Number | W,
inches | B,
inches | a,
inches | P _Q ,
lbs. | P _{max} ,
lbs. | f(a/w) | κ _Q | |--------------------|--------------|--------------|--------------|--------------------------|----------------------------|-----------------|---------------------| | | | Lon | gitudinal | (L-T) | | | | | 6L-1 | 2.0 | 1.0 | 1.020 | 3700 | 3800 | 9.90 | 25.9 | | 6L-2 | 2.0 | 1.0 | 1.022 | 3775 | 3775 | 9.90 | 26.4 | | 6L-3 | 2.0 | 1.0 | 1.001 | 3900 | 3900 | 9.60
Average | $\frac{26.4}{26.2}$ | | | | Tr | ansverse (| T-1.) | | | | | 6T-1 | 2.0 | 1.0 | 1.002 | 4650 | 5000 | 9.60 | 31.5 | | 6T-2 | 2.0 | 1.0 | • 986 | 4950 | 4950 | 9.41 | 32.6 | | 6T-3 | 2.0 | 1.0 | .993 | 4800 | 4800 | 9.50
Average | $\frac{32.2}{32.1}$ | TABLE XXII. RESULTS OF AXIAL LOAD FATIGUE TESTS FOR UNNOTCHED 7175-T73511 ALUMINUM ALLOY EXTRUSION AT A STRESS RATIO OF R = 0.1 | Specimen
Number | Maximum
Stress, ksi | Cycles to
Failure | | |--------------------|------------------------|----------------------|--| | | Room Temperature | | | | 5-2 | 60 | 28,300 | | | 5-5 | 55 | 37,800 | | | 5-3 | 50 | 65,200 | | | 5-27 | 47.5 | 381,300 | | | 5-7 | 47.5 | 774,400 | | | 5-4 | 45 | 4,672,000 (a) | | | 5-6 | 42.5 | 10,000,000;; | | | 5-1 | 40 | 10,000,000 (a) | | | | 250 F | | | | 5-16 | 60 | 23,300 | | | 5-15 | 55 | 31,800 (b) | | | 5-8 | 50 | | | | 5-9 | 50 | 56,600 (b) | | | 5-10 | 50 | 31,400 | | | 5-11 | 45 | 78,900 | | | 5-12 | 40 | 148,200 | | | 5-13 | 35 | 207 200 | | | 5-14 | 30 | 10,000,000 (a) | | | | 350 F | | | | 5-22 | 55 | (c) | | | 5-17 | 50 | 7,300 | | | 5-18 | 45 | 12,900 | | | 5-19 | 40 | 25,500 | | | 5-23 | 37.5 | 216,800 | | | 5-20 | 35 | 589,400 | | | 5-24 | 32.5 | 551,100 | | | 5-23 | 30 | 1,812,600 | | | 5-26 | 27.5 | F 01 (000 | | | 5-28 | 25 | 10,000,000 (a) | | ⁽a) Did not fail. ⁽b) Failed in grip. ⁽c) Failed on first cycle. TABLE XXIII. RESULTS OF AXIAL LOAD FATIGUE TESTS FOR NOTCHED $(K_t=3.0)$ 7175-T73511 ALUMINUM ALLOY EXTRUSIONS AT A STRESS RATIO OF R = 0.1 | Specimen
Number | Maximum
Stress, ksi | Cycles to
Fai ure | |--------------------|------------------------|---------------------------| | | Room Temperature | | | 5-34 | 40 | 6,700 | | 5-33 | 35 | 9,900 | | 5-31 | 30 | 56,100 | | 5-39 | 30 | 17,900 | | 5 - 35 | 25 | 47,000 | | 5-37 | 25 | 45,100 | | 5-32 | 20 | 93,300 | | 5 - 38 | 17.5 | 133,200
10,000,000(a) | | 5-36 | 15 | 10,000,000 ^(a) | | | 250 F | | | 5-47 | 40 | 5,700 | | 5-45 | 35 | 9,800 | | 5-42 | 30 | 17,100 | | 5-46 | 25 | 32,700 | | 5-40 | 25 | 64,800 | | 5-43 | 20 | 72,100 | | 5-48 | 17.5 | 158,500 | | 5-41 | 15 | 241 900 | | 5-44 | 10 | 10,000,000 (a) | | | 350 F | | | 5-52 | 35 | 6,400 | | 5-53 | 30 | 12,100 | | 5-49 | 25 | 23,800 | | 5-54 | 20 | 40,000 | | 5-50 | 15 | 130.200 | | 5 - 55 | 12.5 | 327,400 (b) | | 5 - 51 | 10 | 0.4/9.000/. | | 5-56 | 10 | 10,000,000 ^(a) | ⁽a) Did not fail. ⁽b) Failed in grip. FIGURE 22. TYPICAL TENSILE LONGITUDINAL STRESS-STRAIN CURVES AT TEMPERATURE FOR 7175-T73511 ALUMINUM ALLOY EXTRUSIONS FIGURE 23. TYPICAL TENSILE TRANSVERSE STRESS-STRAIN CURVES AT TEMPERATURE FOR 7175-T73511 ALUMINUM ALLOY EXTRUSIONS FIGURE 24. TYPICAL COMPRESSIVE LONGITUDINAL STRESS-STRAIN CURVES AT TEMPERATURE FOR 7175-T73511 ALUMINUM ALLOY EXTRUSIONS FIGURE
25. TYPICAL COMPRESSIVE LONGITUDINAL TANCENT-MODULUS CURVES AT TEMPERATURE FOR 7175-T73511 ALUMINUM ALLOY EXTRUSIONS FIGURE 26. TYPICAL COMPRESSIVE TRANSVERSE STRESS-STRAIN CURVES AT TEMPERATURE FOR 7175-T73511 ALUMINU: ALLOY EXTRUSIONS me in consequently the second FIGURE 27. TYPICAL COMPRESSIVE TRANSVERSE TANGENT-MODULUS CURVES AT TEMPERATURE FOR 7175-T73511 ALUMINUM ALLOY EXTRUSIONS FIGURE 28. EFFECT OF TEMPERATURE ON THE TENSILE PROPERTIES OF 7175-T73511 ALUMINUM ALLOY EXTRUSIONS FIGURE 29. EFFECT OF TEMPERATURE ON THE COMPRESSIVE PROPERTIES OF 7175-T73511 ALUMINUM ALLOY EXTRUSIONS FIGURE 30. EFFECT OF TEMPERATURE ON THE SHEAR PROPERTIES OF 7175-T73511 ALUMINUM ALLOY EXTRUSIONS FIGURE 31. EFFECT OF TEMPERATURE ON THE BEARING PROPERTIES OF 7175-T73511 ALUMINUM ALLOY EXTRUSIONS FIGURE 32. AXIAL LOAD FATIGUE PEHAVIOR OF UNNOTCHED 7175-T73511 AJUMINUM ALLOY EXTRUSIONS FIGURE 33. AXIAL LOAD FATIGUE BEHAVIOR OF NOTCHED ($K_t = 3.0$) 7175-T73511 ALUMINUM ALLOY EXTRUSIONS ## Ti-6A1-4V PM Product ### Material Description The material used for this evaluation was Ti-6A1-4V pressed and vacuum sintered to 94 percent minimum density. It was supplied by Dynamet Technology and produced as part of current manufacturing production for a major airframe manufacturer. Since the material was part of a production run for various parts, it varied in cross section and length from 2 inches x 1 inch x 6 inches to smaller sizes. ## Processing and Heat Treating The material was evaluated in the as-received condition as described above. Specimens were selected from various section sizes of the total of 90 inches (12 pieces) of material. #### Test Results Tension. Results of tensile tests at room temperature, 400 F, and 800 F are shown in Table XXIV. Typical stress-strain curves at temperature are presented in Figure 34. Effect-of-temperature curves are shown in Figure 37. Compression. Compression test results at room temperature, 400 F. and 800 F are given in Table XXV. Typical stress-strain and tangent-modulus curves at temperature are presented in Figures 35 and 36. Effect-of-temperature curves are shown in Figure 38. Shear. Results of pin type shear tests at room temperature, 400 F, and 800 F are shown in Table XXVI. Effect-of-temperature conves are presented in Figure 39. Bearing. Results of hearing tests at e/D = 1.5 and e/D = 2.0 at room temperature, 400 F, and 800 F are given in Table XXVII. Effect-of-temperature curves are presented in Figure 50. Impact. Results of Charpy impact tests at room temperature are given in Table XXVIII. $\frac{Fracture\ Toughness.}{conducted\ at\ room\ temperature.} \ Compact\ tension\ fracture\ toughness\ tests\ were\ conducted\ at\ room\ temperature.$ Due to the material size restrictions, valid $K_{\rm IC}$ values were not obtained. Fatigue. Results of axial load tests for unnotched and notched specimens at room temperature, 400 F, and 800 F are shown in Tables XXIX and XXX. S-N curves are presented in Figures 41 and 42. Stress Corrosion. Tests were conducted as described in the experimental procedures section of this report. Some minor cracking but no failures occurred in the test duration. Thermal Expansion. The coefficient of thermal expansion for this material is 6.2×10^{-6} in/in/F (70 - 800 F). Density. The density of this material is 0.151 lb/in3. TABLE XXIV. RESULTS OF TENSILE TESTS FOR Ti-6A1-4V POWDER METALLURGY PRODUCT | Specimen
Number | Ultimate
Tensile
Strength,
ksi | 0.2 Percent
Offset Yield
Strength,
ksi | Elongation
in l Inch,
percent | Reduction
in Area,
percent | Tensile
Modulus,
10 ³ ksi | |------------------------------|---|---|-------------------------------------|----------------------------------|--| | | | Room Tempe | rature | | | | 1L-1
1L-2
1L-3
Aver | 103.5
105.6
109.2
rage 106.1 | 90.7
91.0
95.6
92.4 | 5.0
6.0
4.0
5.0 | 4.4
5.7
4.7
4.9 | 14.7
16.1
15.2
15.3 | | | | 400 | <u>F</u> | | | | 1L-4
1L-5
1L-6
Aver | 78.2
80.1
77.6
78.6 | 67.0
70.2
<u>64.8</u>
67.3 | 4.5
4.5
4.5
4.5 | 7.9
8.2
7.6
7.9 | 13.8
14.2
12.6
13.5 | | | | 800 | <u>F</u> | | | | 1L-7
1L-8
1L-9
Aver | 60.6
60.6
64.8
62.0 | 45.4
47.2
44.6
45.7 | 7.0
8.0
9.0
8.0 | 8.0
8.0
9.4
8.5 | 11.4
10.8
13.9
12.0 | TABLE XXV. RESULTS OF COMPRESSION TESTS FOR Ti-6A1-4V POWDER METALLURGY PRODUCT | Specimen
Number | | 0.2 Percent
Offset Yield
Strength, ksi | Compressive
Modulus,
10 ³ ksi | |--------------------|---------|--|--| | | | Room Temperature | | | 2L-1 | | 97.3 | 14.4 | | 2L-2 | | 98.4 | 14.2 | | 2L-3 | Average | 97.3
97.7 | 15.0
14.5 | | | vc.ruge | <i>37.7</i> | 14.5 | | | | 400 F | | | 2L-4 | | 70.5 | 12.6 | | 2L-5 | | 70.9 | 12.7 | | 2L-6 | | <u>70.7</u> | 12.6 | | | Average | 70.7 | 12.6 | | | | 800 F | | | 2L-7 | | 50.1 | 11.7 | | 2L-8 | | 50.0 | 10.9 | | 2L-9 | | 50.0 | 11.4 | | | Average | 50.0 | 11.3 | TABLE XXVI. RESULTS OF PIN SHEAR TESTS FOR Ti-6A1-4V POWDER METALLURGY PRODUCT | Specimen
Number | | Shear Ultimate
Strength, ksi | |--------------------|------------------|---------------------------------| | | Room Temperature | | | 4L-1 | | 71.7 | | 4L-2 | | 73.8 | | 4L-3 | | 72.4 | | | Average | 72.6 | | | 400 F | | | 4L-4 | | 59.3 | | 4L-5 | | 60.2 | | 4L-6 | | 60.0 | | | Average | 59.8 | | | 800 F | | | 4L-7 | | 45.5 | | 4L-8 | | 45.9 | | 4L-9 | | 45.7 | | | Average | 45.7 | TABLE XXVII. RESULTS OF BEARING TESTS AT e/D = 1.5 AND e/D = 2.0 FOR Ti-6A1-4V POWDER METALLURGY PRODUCT | Specimen | Streng | Ultimate
th, ksi | Streng | g Yield
th, ksi | |---------------------|-----------------------------|-------------------------|--|-------------------------| | Number | e/D = 1.5 | e/D = 2.0 | e/D = 1.5 | e/D = 2.0 | | | B | loom Temperatu | re | | | T-1
T-2 | 172.2
180.2 | 215.8
229.8 | 151.2
154.5 | 169.9
178.3 | | T-3 | 178.0
age 176.8 | 230.9
225.5 | 148.2
151.3 | 170.8
173.0 | | | | 400 F | | | | T-5
T-7
Avera | 141.7
136.9
139.3 | 169.0
169.2
169.1 | $\frac{121.2}{114.4}$ $\overline{117.8}$ | 136.7
131.5
134.1 | | | | 800 F | | | | T-6
T-8
Avera | 116.3
112.3
age 114.3 | 142.7
140.9
141.8 | 98.1
90.3
94.2 | 109.6
102.2
105.9 | TABLE XXVIII. RESULTS OF CHARPY IMPACT TESTS AT ROOM TEMPERATURE FOR Ti-6A1-4V POWDER METALLURGY PRODUCT | Specimen
Number | Energy,
ft/lbs | |--------------------|-------------------| | 10L-1 | 13.5 | | 10L-2 | 14.0 | | 10L-3 | 17.0 | | 10L-4 | 11.5 | | 1.OL-5 | 10.0 | TABLE XXIX. RESULTS OF AXIAL LOAD FATIGUE TESTS FOR UNNOTCHED Ti-6A1-4V PM PRODUCT AT A STRESS RATIO OF R = 0.1 | Specimen
Number | Maximum
Stress, ksi | Cycles to
Failure | |--------------------|------------------------|----------------------| | | Room Temperature | | | 5-1 | 100 | 2,200 | | 5-2 | 28 | 12,600 | | 5-3 | 60 | 58,800 | | 5-4 | 50 | 75,900 | | 5-5 | 35 | 220,300 | | 5-7 | 33.5 | 673,500 | | 5-6 | 30 | 502,900 | | 5-20 | 25 | 902,800 | | 5-11 | 20 | 10,000,000(a) | | | 400 F | | | 5-8 | 80 | 1,000 | | 5-9 | 60 | 7,300 | | 5-12 | 50 | 37,400 | | 5-10 | 40 | 112,300 | | 5-13 | 35 | 227,600 | | 5-11 | 30 | 10,000,000(a) | | | 800 F | | | 5-14 | 60 | 6,100 | | 5-17 | 50 | 6,500 | | 5-19 | 45 | 33,200 | | 5-15 | 40 | 76,400 | | 5-18 | 35 | 510,300 | | 5-16 | 30 | 2,975,800 | | 5-21 | 25 | 964,000 | ⁽a) Did Not Fail TABLE XXX. RESULTS OF AXIAL LOAD FATIGUE TESTS FOR NOTCHED (K = 3.0) Ti-6A1-4V PM PRODUCT AT A STRESS RATIO OF R = 0.1 | Specimen
Number | Maximum
Stress, ksi | Cycles to
Failure | |--------------------|------------------------|----------------------| | | Room Temperature | | | 5-54 | 40 | 23,500 | | 5-51 | 35 | 87,800 | | 5-31 | 30 | 49,400 | | 5-33 | 25 | 86,100 | | 5-34 | 20 | 112,200 | | 5-35 | 15 | 339,900 | | 5-53 | 12.5 | 10,000,000(a) | | 5-36 | 10 | 10,000,000(a) | | | 400 F | | | 5-49 | 45 | 2,300 | | 5-48 | 40 | 10,400 | | 5-47 | 35 | 51,900 | | 5-46 | 30 | 203,600 | | 5-45 | 25 | 1,224,600 | | 5-50 | 22.5 | 9,809,500 | | | 800 F | | | 5-52 | 35 | 6,900 | | 5-41 | 30 | 27,800 | | 5-37 | 25 | 24,200 | | 5-38 | 25 | 25,300 | | 5-42 | 25 | 169,500 | | 5-43 | 22.5 | 1,387,900 | | 5-44 | 20 | 10,000,000(a) | | 5-40 | 15 | 10,000,000(a) | ⁽a) Did Not Fail FIGURE 34. TYPICAL TENSILE STRESS-STRAIN CURVES AT TEMPERATURE FOR T1-6A1-4V POWDER METALLURGY PRODUCT FIGURE 35. TYPICAL COMPRESSIVE STRESS-STRAIN CURVES AT TEMPERATURE FOR Ti-6A1-4V POWDER METALLURGY PRODUCT FIGURE 36. TYPICAL COMPRESSIVE TANGENT-MODULUS CURVES AT TEMPER-ATURE FOR Ti-6A1-4V POWDER METALLURGY PRODUCT FIGURE 37. EFFECT OF TEMPERATURE ON THE TENSILE PROPERTIES OF Ti-6A1-4V PM PRODUCT FIGURE 38. EFFECT OF TEMPERATURE ON THE COMPRESSIVE PROPERTIES OF Ti-6A1-4V PM PRODUCT FIGURE 39. EFFECT OF TEMPERATURE ON THE SHEAR PROPERTIES OF Ti-6A1-4V PM PRODUCT FIGURE 40. EFFECT OF TEMPERATURE ON THE BEARING PROPERTIES OF Ti-6A1-4V PM PRODUCT FIGURE 41. AXIAL LOAD FATIGUE BEHAVIOR OF UNNOTCHED Ti-6A1-4V PM PRODUCT FIGURE 42. AXIAL LOAD FATIGUE BEHAVIOR OF NOTCHED $(K_{\rm t}=3.0)$ Ti-6A1-4V PM PRODUCT # 7050-T73 Aluminum Alloy Extrusions # Material Description Alloy 7050 is an Al-Zn-Mg-Cu alloy developed by the Alcoa Research Laboratories supported by the Naval Air Systems Command and the Air Force Materials Laboratory. When heat treated and aged to the -T73 temper, thick 7050 plate and hand forgings exhibit strengths equal to or exceeding those of 7079-T6XX products combined with improved fracture toughness and a high resistance to exfoliation and stress-corrosion cracking. The alloy differs from conventional 7XXX
series aluminum alloys in that zirconium is added and chromium and manganese are restricted in order to minimize quench sensitivity. The material used in this evaluation was an extrusion supplied by Alcoa about 3/4-inch thick by 24-inches wide by 24-inches long. It is identified as Section 303002. Alloy 7050 is produced within the following composition limits: | Chemical | | |-------------|------------| | Composition | Percent | | Copper | 2.0 to 2.8 | | Iron | 0.15 max | | Silicon | 0.12 max | | Manganese | 0.10 max | | Magnesium | 1.9 to 2.6 | | Zinc | 5.7 to 6.7 | | Chromium | 0.04 max | | Titanium | 0.06 max | | Aluminum | Balance | ## Processing and Heat Treating The specimen layout is shown in Figure 43. Specimens were tested in the as-received -T73 temper. #### Test Results Tension. Results of tests in the longitudinal and transverse directions at room temperature, 250 F, and 350 F are shown in Table XXXI. Typical stress-strain curves at temperature are presented in Figures 44 and 45. Effect-of-cemperature curves are shown in Figure 50. Compression. Results of tests in the longitudinal and transverse directions at room temperature, 250 F, and 350 F are given in Table XXXII. FIGURE 43. SPICIMEN AREA LAYOUT FOR 7070-T73 ALIMINM ALLOY EXTRUSIONS Typical stress-strain and tangent-modulus curves at temperature are presented in Figures 46 through 49. Effect-of-temperature curves are presented in Figure 51. Shear. Results of pin shear tests for the longitudinal and transverse directions at room temperature, 250 F, and 350 F are given in Table XXXIII. Effect-of-temperature curves are presented in Figure 52. Bearing. Results of bearing tests at e/D = 1.5 and e/D = 2.0 for longitudinal and transverse specimens at room temperature, 250 F, and 350 F are given in Table XXXIV. Effect-of-temperature curves are presented in Figure 53. Impact. Results of Charpy tests for longitudinal and transverse specimens at room temperature are given in Table XXXV. Fracture Toughness. Compact-tension-type tests were conducted at room temperature for longitudinal and transverse specimens. Results are presented in Table XXXVI. The candidate $K_{\mathbb{Q}}$ values are considered valid $K_{\mathbb{I}_{\mathbb{C}}}$ values per ASTM E399. Some crack-propagation tests were also performed. Results are shown in Figure 54. Fatigue. Axial load fatigue test results for transverse unnotched and notched specimens at room temperature, 250 F, and 350 F are shown in Tables XXXVII and XXXVIII. S-N curves are presented in Figures 55 and 56. Stress Corrosion. Tests were conducted as explained in the experimental procedures section of this report. No cracks or failures occurred in the test duration. Thermal Expansion. The coefficient of thermal expansion for this material is 12.8×10^{-6} in/in/F (68 - 212 F). Density. The density of this material is 0.102 lb/in^3 . TAPLE XXXI. RESULTS OF TENSILE TESTS ON 7050-T73 ALUMINUM ALLOY EXTRUSIONS | | Ultimate | | | | | |---------------|-----------------------|--------------------|----------------|--------------|---------------------| | | Tensile | 0.2 Percent | Elongation | Reduction | Tensile | | Specimen | Strength, | Offset Yield | in 1 Inch, | in Area, | Modulus, | | Number | ksi | Strength, ks1 | percent | percent | 10 ³ ksi | | | Lo | ongitudinal at Roc | om Temperature | | | | 1L-1 | 77.1 | 67.3 | 16 | 45.7 | 9.7 | | 1L-2 | 77.9 | 68.1 | 16 | 44.1 | 9.7 | | 1L-3 | 77.1 | <u>67.1</u> | <u>16</u> | 46.3 | 9.7 | | Aver | age 77.4 | 67.5 | 16 | 45.4 | 9.7 | | | | Transverse at Roc | om Temperature | | | | 1T-1 | 74.6 | 65.4 | 12 | 32.0 | 9.7 | | 1T-2 | 76.6 | 66.5 | 13 | 37.8 | 9.7 | | 1T-3 | <u>76.2</u> | <u>66.4</u> | <u>13</u> | <u>34.0</u> | 9.7 | | Aver | age 75.8 | 66.1 | 13 | 34.0 | 9.7 | | | | Longitudinal | at 250 F | | | | 1L-4 | 62.5 | 61.7 | 20 | 49.3 | 10.6 | | 1L-5 | 63.9 | 62.4 | 18 | 56.9 | 9.9 | | 1L-6 | 61.8 | 60.2 | 19 | 54.2 | 10.1 | | Aver | age 62.7 | 61.4 | 19 | 53.5 | 10.2 | | | | Transverse a | at 250 F | | | | 1T-4 | 61.1 | 59.0 | 16 | 47.0 | 10.0 | | 1T-5 | 59.9 | 58.3 | 18 | 48.7 | 9.6 | | 1r-6 | 60.4 | 58.5 | 16 | <u>48.9</u> | 9.6 | | Aver | age 60.5 | 58.6 | 16.7 | 48.2 | 9.7 | | | | Longitudinal | at 350 F | | | | 1 L- 7 | 50.7 | 49.8 | 16 | 54.3 | 9.4 | | 1L-8 | 49.8 | 49.3 | 20 | 67.8 | 9.4 | | 1L-9 | 50.5 | 49.6 | 21 | 68.1 | 8.2 | | Aver | age $\overline{50.3}$ | 49.6 | 19 | 63.4 | $\overline{9.0}$ | | | | Transverse a | at 350 F | | | | 1T-7 | 49.0 | 48.4 | 16 | 56 .9 | 9.4 | | 1T-8 | 49.1 | 48.6 | 16 | 58.9 | 9.4 | | 1T-9 | 48.9 | 48.7 | 14 | 54.2 | 9.5 | | Aver | age 49.0 | 48.6 | 15.3 | 56.7 | 9.4 | TABLE XXXII. RESULTS OF COMPRESSION TESTS ON 7050-T73 ALUMINUM ALLOY EXTRUSIONS | Specimen
Number | 0.2 Percent
Offset Yield
Strength, ksi | Compressive
Modulus,
10 ³ ksi | |--------------------|--|--| | | Longitudinal at Room Temperature | | | 2L-1 | 68.1 | 10.0 | | 2L-2 | 67.7 | 10.3 | | 2L-3 | 67.5 | 10.4 | | | Average 67.8 | 10.3 | | | Transverse at Room Temperature | | | 2T-1 | 69.6 | 10.9 | | 2T-2 | 69.6 | 11.3 | | 2T-3 | 69.3 | 11.4 | | | Average 69.5 | 11.2 | | | Longitudinal at 250 F | | | 2L-4 | 62.2 | 10.9 | | 2L-5 | 61.5 | 9.6 | | 2L-6 | 61.6 | 9.7 | | | Average 61.7 | 10.1 | | | Transverse at 250 F | | | 2T-4 | 63.7 | 9.2 | | 2T-5 | 63.2 | 9.6 | | 2T-6 | 62.0 | <u>9.7</u> | | | Average 63.0 | 9.5 | | | Longitudinal at 350 F | | | 2L-7 | 51.8 | 8.6 | | 2L-8 | 51.5 | 8.6 | | 2L-9 | 50.9 | 8.7 | | | Average 51.4 | 8.6 | | | Transverse at 350 F | | | 2T-7 | 51.9 | 9.4 | | 2T-8 | 53.5 | 8.6 | | 2T-9 | <u>53.0</u> | 8.7 | | | Average $\overline{52.8}$ | 8.9 | | | | | TABLE XXXIII. RESULTS OF PIN SHEAR TESTS FOR 7050-T73 ALUMINUM ALLOY EXTRUSIONS | Longitudinal at Room Temperature | Specimen
Number | | Shear Ultimate
Strength, ksi | |--|--------------------|-----------------------------|---------------------------------| | 4L-2 4L-3 Average Average 44.0 48.6 46.1 Transverse at Room Temperature 44.8 44.7 44.9 Average 44.9 44.9 Average 44.5 Longitudinal at 250 F 4L-4 4L-5 4L-6 Average 36.0 37.6 36.5 Transverse at 250 F 4T-4 4T-5 4T-6 Average 36.7 34.2 44.9 Average 36.0 37.6 36.0 37.6 Average 36.7 37.6 34.2 37.6 Average 36.7 37.6 37.6 37.6 37.6 37.6 37.6 37. | | Longitudinal at Room Temper | rature | | Average 48.6 Transverse at Room Temperature 4T-1 4T-2 4T-3 Average 44.9 Average 44.5 Longitudinal at 250 F 4L-4 4L-5 4L-6 Average 36.0 Average 36.5 Transverse at 250 F 4T-4 4T-5 4T-6 Average 36.7 Average 36.7 4T-6 Average 36.7 41.8 4L-9 Average 30.1 4L-9 Average 29.2 4L-8 4L-9 Average 30.1 4L-9 Average 29.2 4T-7 4L-8 4L-9 Average 29.2 4T-7 4T-8 4T-7 4T-8 4T-9 Average 29.9 4T-7 4T-8 4T-9 4T-8 4T-9 | 4L-1 | | 45.8 | | Average 46.1 Transverse at Room Temperature 4T-1 4T-2 4T-3 Average 44.9 Average 44.5 Longitudinal at 250 F 4L-4 4L-5 4L-6 Average 36.0 Average 36.5 Transverse at 250 F 4T-4 4T-5 AT-6 Average 35.0 Longitudinal at 350 F 4L-7 4L-8 4L-9 Average 30.1 4L-7 4L-8 4L-9 Average 29.2 Average 29.8 Transverse at 350 F | | | 44.0 | | Transverse at Room Temperature 4T-1 4T-2 4T-3 44.8 43.7 4T-3 Average 44.9 Longitudinal at 250 F 4L-4 4L-5 4L-6 Average Transverse at 250 F 4T-4 4T-5 AT-6 Average Longitudinal at 350 F 4T-7 4L-8 4L-9 Average Transverse at 350 F 4T-7 4T-8 4T-9 4T-7 4T-8 4T-9 29.9 4T-7 4T-8 4T-9 29.9 4T-7 4T-8 4T-9 29.9 4T-7 4T-8 4T-9 29.9 4T-7 4T-8 4T-9 4T-8 4T-9 29.9 4T-7 4T-8 4T-9 4T-8 4T-9 4T-8 4T-8 4T-9 4T-8 4T-8 4T-9 4T-8 4T-8 4T-8 4T-9 4T-8 4T-8 4T-8 4T-8 4T-8 4T-8 4T-8 4T-8 | 4L-3 | | | | 4T-1 4T-2 4T-3 Average Longitudinal at 250 F Longitudinal at 250 F Longitudinal at 250 F Average Transverse at 250 F 4T-4 4T-5 AT-6 Average Longitudinal at 350 F Longitudinal at 350 F Average Transverse at 350 F Average Transverse at 350 F 4T-7 4L-8 4L-9 Average Transverse at 350 F | | Average | 46.1 | | 4T-2 4T-3 Average Longitudinal at 250 F Longitudinal at 250 F Longitudinal at 250 F Average Transverse at 250 F 4T-4 4T-5 4T-6 Average Longitudinal at 350 F Longitudinal at 350 F Average Transverse at 350 F Average 29.2 4L-7 4L-8 4L-9 Average Transverse at 350 F Average 29.2 41-8 41-9 Average 29.2 41-8 41-9 Average 29.2 41-8 41-9 Average 29.2 41-8 41-9 Average 29.8 | | Transverse at Room Temper | ature | | 4T-2 4T-3 Average Longitudinal at 250 F Longitudinal at 250 F Longitudinal at 250 F 4L-4 4L-5 4L-6 Average Transverse at 250 F 4T-4 4T-5 AT-6 Average Longitudinal at 350 F Longitudinal at 350 F Average Transverse at 350 F 4T-7 4L-8 4L-9 Average Transverse at 350 F 4T-7 4T-8 4T-9 Average 29.9 4T-7 4T-8 4T-9 Average 29.9 43.7 44.9 Average 43.7 44.5 36.0 37.6 Average 36.5
29.2 34.0 34.0 35.0 | 4T-1 | | 44.8 | | Average 44.5 Longitudinal at 250 F 4L-4 4L-5 4L-6 Average 36.0 Average 36.5 Transverse at 250 F 4T-4 4T-5 4T-6 Average 35.0 Longitudinal at 350 F 4L-7 4L-8 4L-9 Average 29.2 Average 30.1 4L-9 Average 29.8 Transverse at 350 F | | | | | Longitudinal at 250 F 4L-4 4L-5 36.0 37.6 37.6 Average 36.5 Transverse at 250 F 4T-4 4T-5 4T-6 Average 35.0 Longitudinal at 350 F 4L-7 4L-8 4L-9 Average 29.2 Average 29.8 Transverse at 350 F 4T-7 41-8 4T-7 4T-8 4T-9 Average 29.9 4T-8 4T-9 Average 29.9 48.7 41-9 | 4 T- 3 | | | | 4L-4 4L-5 36.0 37.6 37.6 Average 36.5 Transverse at 250 F 4T-4 4T-5 4T-6 Average 34.0 Average 35.0 Longitudinal at 350 F 4L-7 4L-8 4L-9 Average 29.2 Average 29.8 Transverse at 350 F 4T-7 4T-7 4T-8 4T-9 29.9 4T-8 4T-9 29.9 4T-8 4T-9 | | Average | 44.5 | | 4L-5 4L-6 Average 37.6 37.6 37.6 36.5 Transverse at 250 F 4T-4 4T-5 4T-6 Average 36.7 44.0 Average 35.0 Longitudinal at 350 F 4L-7 4L-8 4L-9 Average 30.0 Average 29.2 4L-8 4L-9 Average 29.2 41-8 41-9 Average 29.8 | | Longitudinal at 250 | <u>r</u> | | Average 37.6 Average 36.5 Transverse at 250 F 4T-4 4T-5 4T-6 Average 34.0 Average 35.0 Longitudinal at 350 F 4L-7 4L-8 4L-9 Average 29.2 Average 30.1 4L-9 Average 29.8 Transverse at 350 F | 4L-4 | | 36.0 | | Average 36.5 Transverse at 250 F 4T-4 4T-5 4T-6 Average 34.0 Average 35.0 Longitudinal at 350 F 4L-7 4L-8 4L-9 Average 29.2 Average 30.1 4L-9 Average 29.8 Transverse at 350 F | 4L-5 | | 36.0 | | Transverse at 250 F 4T-4 4T-5 4T-6 Average Longitudinal at 350 F 4L-7 4L-8 4L-9 Average Transverse at 350 F 4T-7 4T-7 4T-7 4T-8 4T-9 29.9 4T-8 4T-9 29.9 4T-8 4T-9 | 4L-6 | | | | 4T-4 4T-5 4T-6 Average 36.7 34.2 34.0 35.0 Longitudinal at 350 F 4L-7 4L-8 4L-9 Average 30.0 Average 29.8 Transverse at 350 F 4T-7 4T-7 29.9 4T-8 4T-9 28.7 4T-9 | | Average | 36.5 | | 4T-5 4T-6 Average 34.2 34.0 Average 35.0 Longitudinal at 350 F 4L-7 4L-8 4L-9 Average 30.0 Average 29.8 Transverse at 350 F 4T-7 4T-8 4T-9 29.9 4T-8 4T-9 28.7 | | Transverse at 250 F | | | 4T-5 4T-6 Average 34.2 34.0 Average 35.0 Longitudinal at 350 F 4L-7 4L-8 4L-9 Average 30.0 Average 29.8 Transverse at 350 F 4T-7 4T-8 4T-9 29.9 4T-8 4T-9 28.7 | 4T-4 | | 36.7 | | Average 35.0 Longitudinal at 350 F 4L-7 4L-8 4L-9 Average 30.1 4L-9 Average 29.8 Transverse at 350 F 4T-7 4T-7 29.9 4T-8 28.7 4T-9 | 4T-5 | | | | Longitudinal at 350 F 4L-7 4L-8 30.1 4L-9 Average 30.0 Transverse at 350 F 4T-7 4T-7 29.9 4T-8 28.7 4T-9 | 4 T -6 | | | | 4L-7 4L-8 30.1 4L-9 Average 29.8 Transverse at 350 F 4T-7 29.9 4T-8 28.7 4T-9 28.2 | | Average | 35.0 | | 4L-8 4L-9 Average Transverse at 350 F 4T-7 4T-8 29.9 4T-8 4T-9 28.7 | | Longitudinal at 350 l | <u>F</u> | | 4L-8 4L-9 Average Transverse at 350 F 4T-7 4T-8 29.9 4T-8 4T-9 28.7 | ΔI7 | | 29.2 | | 4L-9 Average Transverse at 350 F 4T-7 4T-8 29.9 4T-8 28.7 4T-9 | | | | | Transverse at 350 F 4T-7 29.9 4T-8 28.7 4T-9 28.2 | | | | | 4T-7 29.9
4T-8 28.7
4T-9 28.2 | | Average | 29.8 | | 4T-8 28.7
4T-9 28.2 | | Transverse at 350 F | | | 4T-8 28.7
4T-9 28.2 | 4T-7 | | 29.9 | | 4T-9 <u>28.2</u> | | | | | | | | | | | | Average | | TABLE XXXIV. RESULTS OF BEARING TESTS AT e/D = 1.5 AND e/D = 2.0 FOR 7050-T73 ALUMINUM ALLOY EXTRUSION | Specimen | | Ultimate
th, ksi | Bearing
Strengt | h, ksi | |------------|--------------|---------------------|--------------------|------------------| | Number | e/D = 1.5 | e/D = 2.0 | e/D = 1.5 | e/D = 2.0 | | | Longitud | inal at Room Te | mperature | | | L-1 | 111.8 | 148.0 | 87.8 | 103.1 | | L-2 | 108.7 | 150.7 | 87.2 | 105.0 | | L-3 | 107.4 | 151.1 | 88.7 | 110.0 | | | verage 109.3 | 149.9 | 87.9 | 106.0 | | | Transve | rse at Room Tem | perature | | | T-1 | 104.0 | 152.0 | 86.1 | 111.7 | | T-2 | 107.9 | 148.2 | 89.7 | 110.6 | | T-3 | 108.1 | 139.0 | 88.7 | 104.3 | | | verage 106.7 | 146.4 | 88.2 | 108.9 | | | Lo | ngitudinal at 2 | 50 F | | | L-4 | 93.0 | 116.8 | 80.0 | 94.1 | | L-5 | 90.9 | 119 9 | 78.6 | 96.4 | | L-6 | 92.5 | 113.7 | 80.1 | 90.1 | | A | verage 92.1 | 116.8 | 79.6 | 93.5 | | | Ţ | ransverse at 25 | G F | | | 7-4 | 93.0 | 111.0 | 79.6 | 91.9 | | T-5 | 86.6 | 118.8 | 74.1 | 96.4 | | T-6 | 91.7 | 119.2 | 79.2 | 98.4 | | A | verage 90.4 | 116.3 | 77.6 | 95.6 | | | Lo | ngitudinal at 3 | 50 F | | | L-7 | 73.3 | 97.4 | 66.7 | 80.0 | | L-8 | 75 .8 | 93.3 | 68.3 | 74.6 | | L-9 | 77.4 | 93.0 | 70.4 | 77.9 | | | verage 75.5 | 94.6 | 68.5 | 77.5 | | | <u>T</u> | ransverse at 35 | <u>0 F</u> | | | T-7 | 75.3 | 94.1 | 68.5 | 75.0 | | T-8 | 75.6 | 93.8 | 68.8 | 75. 9 | | T~9 | 76.5 | 90.6 | 70.1 | 76.0 | | Α- | verage 75.8 | $\frac{-92.8}{}$ | 69.1 | 75.6 | TABLE XXXV. RESULTS OF CHARPY TESTS AT ROOM TEMPERATURE FOR 7050-T73 ALUMINUM ALLOY EXTRUSIONS | | Energy,
ft/lbs | |--------------|-----------------------| | Longitudinal | | | | 5.5 | | | 6.G | | | 7.0 | | Average | 6.2 | | Transverse | | | | 5.0 | | | 7.5 | | | 5.0 | | Average | 6.2 | | | Average
Transverse | TABLE XXXVI. RESULTS OF COMPACT TENSION TYPE FRACTURE TOUGHNESS TESTS FOR 7050-T73 ALUMINUM ALLOY EXTRUSIONS | Specimen
Number | W,
inches | B,
inches | a,
inches | F _Q ,
pounds | P _{max} ,
pounds | f(a/w) | KQ | |--------------------|--------------|--------------|--------------|----------------------------|------------------------------|---------|------| | | | L | ongitudina | 1 (L-T) | | | | | 6L-1 | 1.5 | .75 | 0.824 | 2500 | 2600 | 11.24 | 30.6 | | 6L-2 | 1.5 | .75 | 0.750 | 3400 | 3550 | 9.60 | 35.5 | | 6L-3 | 1.5 | .7 5 | 0.751 | 3000 | 3000 | 9.61 | 31.4 | | | | | | | | Average | 32.5 | | | | | Transverse | (T-L) | | | | | 6T-1 | 1.5 | .75 | 0.748 | 3300 | 3400 | 9.55 | 34.3 | | 6T-2 | 1.5 | .75 | 0.756 | 2950 | 2950 | 9.74 | 31.3 | | 6T-3 | 1.5 | .75 | 0.750 | 3250 | 3300 | 9.60 | 33.9 | | | | | | | | Average | 33.2 | TABLE XXXVII. RESULTS OF AXIAL LOAD FATIGUE TESTS FOR UNNOTCHED TRANSVERSE 7050-T73 ALUMINUM ALLOY EXTRUSION AT A STRESS RATIO OF R = 0.1 | Specimen | Maximum | Cycles to | |----------|------------------|-------------------| | Number | Stress, ksi | Failure | | | Room Temperature | | | 5-3 | 80 | 5,200 | | 5-5 | 75 | 8,200 | | 5-2 | 70 | 13,000 | | 5-6 | 6 5 | 24,000 | | 5-4 | 60 | 70,300 | | 5-7 | 55 | 132,300 | | 5-1 | 50 | 5,792,000 | | 5-26 | 50 | 3,806, 500 | | 5-27 | 45 | 6,052,900 | | | <u>250 F</u> | | | 5-14 | 70 | 1 | | 5-9 | 65 | 16,900 | | 5-11 | 60 | 26,000 | | 5-13 | 55 | 199,000 | | 5-12 | 50 | 243,200 | | 5-23 | 45 | 1,506,500 | | 5-24 | 40 | 4,878,100 | | 5-29 | 35 | 10,000,000(| | | 350 F | | | 5-18 | 60 | 100 | | 5-19 | \$5 | 16,200 | | 5-17 | - 50 | 77,800 | | 5-20 | 45 | 87,400 | | 5-21 | 40 | 886,200 | | 5-22 | 35 | 718,000 | | 5-25 | 30 | 6,328,700 | ⁽a) Did not fail. TABLE XXXVIII. RESULTS OF AXIAL LOAD FATIGUE TESTS FOR NOTCHED (K_t = 3.0) TRANSVERSE 7050-T73 ALUMINUM ALLOY EXTRUSION AT A STRESS RATIO OF R = 0.1 | Specimen
Number | Maximum
Stress, ksi | Cycles to
Failure | | |--------------------|------------------------|----------------------|--| | | Room Temperature | | | | 5-31 | 45 | 3,100 | | | 5-32 | 35 | 10,300 | | | 5-36 | 30 | 18,500 | | | 5-33 | 25 | 22,200 | | | 5-34 | 20 | 56,500 | | | 5-35 | 15 | 226,000 | | | 5-37 | 10 | 971,700 | | | 5-55 | 10 | 10,000,000 | | | 5-38 | 5 | 10,000,000 | | | | 250 F | | | | 5-53 | 40 | 7,300 | | | 5-43 | 35 | 12,100 | | | 5-44 | 30 | 19,200 | | | 5-42 | 25 | 42,100 | | | 5-45 | 20 | 60,900 | | | 5-39 | 15 | 178,600 | | | 5-40 | 10 | 550,700 | | | 5-54 | 10 | 10,000,000 (2 | | | 5-41 | 5 | 10,000,000 (8 | | | | 350 F | | | | 5-51 | 35 | 6,800 | | | 5-48 | 30 | 11,200 | | | 5-50 | 25 | 31,200 | | | 5-47 | 20 | 62,700 | | | 5-49 | 15 | 102,800 | | | 5-52 | 15 | 127,900 | | | 5-46 | 10 | 10,000,000 (a | | ⁽a) Did not fail. FIGURE 44. TYPICAL TENSILE LONGITUDINAL STRESS-STRAIN CURVES AT TEMPERATURE FOR 7050-T73 ALUMINUM ALLOY EXTRUSIONS FIGURE 45. TYPICAL TENSILE TRANSVERSE STRESS-STRAIN CURVES AT TEMPER-ATURE FOR 7050-T73 ALUMINUM ALLOY EXTRUSIONS FIGURE 46. TYPICAL COMPRESSIVE LONGITUDINAL STRESS-STRAIN CURVES AT TEMPERATURE FOR 7050-T73 ALUMINUM ALLOY EXTRUSIONS FIGURE 47. TYPICAL COMPRESSIVE LONGITUDINAL TANGENT-MODULUS CURVES AT TEMPER-ATURE FOR 7050-T73 ALUMINUM ALLOY EXTRUSIONS FIGURE 48. TYPICAL COMPRESSIVE TRANSVERSE STRESS-STRAIN CURVES AT TEMPERATURE FOR 7050-T73 ALUMINUM ALLOY EXTRUSIONS FIGURE 49. TYPICAL COMPRESSIVE TRANSVERSE TANGENT-MODULUS CURVES AT TEMPER-ATURE FOR 7050-T73 ALUMINUM ALLOY EXTRUSIONS FIGURE 50. EFFECT OF TEMPERATURE ON THE TENSILE PROPERTIES OF 7050-T73 ALUMINUM ALLOY EXTRUSIONS FIGURE 51. EFFECT OF TEMPERATURE ON THE COMPRESSIVE PROPERTIES OF 7050-173 ALUMINUM ALLOY EXTRUSIONS FIGURE 52. EFFECT OF TEMPERATURE ON THE SHEAR PROPERTIES OF 7050-T73 ALUMINUM ALLOY EXTRUSIONS FIGURE 53. EFFECT OF TEMPERATURE ON THE BEARING PROPERTIES OF 7050-T73 ALUMINUM ALLOY EXTRUSIONS FIGURE 54. da/dn versus ak for 7050-t73 aluminum alloy extrusions FIGURE 55. AXIAL LOAD FATIGUE BEHAVIOR OF UNNOTCHED 7050-T73 ALUMINUM ALLOY EXTRUSIONS FIGURE 56. AXIAL LOAD FATIGUE BEHAVIOR OF NOTCHED $(K_t = 3.0)$ 7050-T73 ALUMINUM ALLOY EXTRUSIONS # Ti-10V-2Fe-3Al Alloy STOA Bar #### Material Description This alloy is r recent development of TIMET, a division of Titanium Metals Corporation of America. The alloy, metallurgically near-beta, is a high fracture toughness composition and is capable of attaining a variety of strength levels, depending on the selection of heat treatment. In the solution-treated and aged condition, the alloy shows creep-stability characteristics similar to the alpha-beta alloys at 600 F. A major advantage, other than toughness, is its excellent forgeability. It moves readily at temperatures below those required for Ti-6Al-4V. TIMET believes the alloy should be considered for applications up to 600 F where medium to high strength and high toughness are required in sections up to five inches thick. The nominal composition of Ti-10V-2Fe-5Al is: | Chemical | | | |
|---------------|------------|--|--| | Composition | Percent | | | | A1 | 2.6 - 3.4 | | | | v | 9.0 - 11.0 | | | | Fe | 1.8 - 2.2 | | | | 0 | 0.16 max | | | | С | 0.05 max | | | | N | 0.05 max | | | | H | 0.015 max | | | | Others, Each | 0.10 max | | | | Others, Total | 0.30 max | | | The material used for this evaluation was 3-inch round bar from TIMET heat F-1452. ## Processing and Heat Treating The material was heat treated as follows: 1 hour at 1400 F, furnace cooled plus 8 hours at 1650 F, air cooled. This is an intermediate strength, STOA condition. All specimens were sectioned in the longitudinal direction from the bar. #### Test Results Tension. Results of tensile tests for longitudinal specimens at room temperature, 400 F, and 800 F are given in Table XXXIX. Typical stress-strain curves at temperature are shown in Figure 57. Effect-of-temperature curves are presented in Figure 60. Compression. Results of compression tests at room temperature, 400 F, and 800 F are shown in Table XL. Typical stress-strain and tangent-modulus curves are shown in Figures 58 and 59. diffect-of-temperature curves are presented in Figure 61. Shear. Results of pin shear tests at room temperature, 400 F, and 800 F are given in Table XLI. Effect-of-temperature curves are presented in Figure 62. Bearing. Results of tests at e/D = 1.5 and e/D = 2.0 at room temperature, 400 F, and 800 F are shown in Table XLII. Effect-of-temperature curves are presented in Figure 63. Impact. Results of longitudinal and transverse Charpy impact tests at room temperature are given in Table XLIII. Fracture Toughness. Results of compact tension type tests are given in Table XLIV for longitudinal specimens at room temperature. Candidate $K_{\tilde{0}}$ values are valid $K_{\tilde{1}C}$ values per ASTM E399. Fatigue. Fatigue test results for longitudinal unnotched and notched specimens at room temperature, 400 F, and 800 F are given in Tables XLV and XLVI S-N curves are presented in Figures 64 and 65. 700 F and 900 F. Tabular test results are given in Table LXI. Log-stress versus log-time curves are presented in Figure 66. Stress Corrosion. Tests were conducted as described in the experimental procedures section of this report. No crack or failures occurred in the test duration. Thermal Expansion. The coefficient of thermal expansion for this alloy is 5.4×10^{-8} in/in/F (RT to 800 F). Density. The density of this material is 0.168 lb/in3. TABLE XXXIX. RESULTS OF LONGITUDINAL TENSILE TESTS ON STOA Ti-10V-2Fe-3Al ROUND BAR | Ultimate
Tensile
Specimen Strength,
Number ksi | | 0.2 Percent
Offset Yield
Strength, ksi | Elongation
in 1 Inch,
percent | Reduction
in Area,
percent | Tensile
Modulus,
10 ³ ksi | | |---|---------------------------------------|--|-------------------------------------|----------------------------------|--|--| | | | Room Temper | ature | | | | | 1L-1
1L-2
1L-3
Aver | 141.7
141.8
141.0
rage 141.5 | 137.7
137.9
137.8
137.7 | 18
18
19
18.3 | 60.5
63.5
63.5
62.5 | 14.7
14.4
15.0
14.7 | | | | | 400 F | • | | | | | 1L-4
1L-5
1L-6
Aver | 121.1
119.9
118.5
Tage 119.8 | 107.4
106.0
105.7
106.4 | 23
20
21
21.3 | 67.3
68.5
65.9
65.6 | 14.5
13.9
13.7
14.0 | | | | | 800 F | • | | | | | 1L-7
1L-8
1L-9
Aver | 96.5
97.3
97.8
97.2 | 78.6
79.1
79.0
78.9 | 21
24
22
22,3 | 79.6
79.0
79.9
79.5 | 11.5
11.5
11.3
11.4 | | TABLE XL. RESULTS OF LONGITUDINAL COMPRESSION TESTS ON STOA Ti-10V-2Fe-3Al ROUND BAR | Specimen
Number | | 0.2 Percent Offset Yield Strength, ksi | Compressive
Modulus,
10 ³ ksi | |--------------------|---------------|--|--| | | . | Room Temperature | | | 2L-1 | | 140.4 | 15.1 | | 2L-2 | | 139.2 | 15.4 | | 2L-3 | | 139.2 | <u>15.8</u> | | | Average | 139.6 | 15.4 | | | | 400 F | | | 2L-4 | | 107.7 | 14.8 | | 2L-5 | | 106.8 | 14.1 | | 2L-6 | | 107.6 | 13.9 | | | Average | 107.4 | 14.3 | | | | 800 F | | | 2L-7 | | 78.2 | 12.9 | | 2L-8 | | 78.2 | 12.6 | | 2L-9 | | 83.8 | 12.4 | | | Average | 80.1 | 12.6 | TABLE XLI. RESULTS OF LONGITUDINAL PIN SHEAR TESTS FOR STOA Ti-10V-2Fe-3Al ROUND BAR | Specimen
Number | | ear Ultimate
rength, ksi | |--------------------|------------------|-----------------------------| | | Room Temperature | | | 4L-1 | | 99.0 | | 4L-2 | | 95.5 | | 4L-3 | | 97.2 | | | Average | 97.2 | | | 400 F | | | 4L-4 | | 81.6 | | 4L-5 | | 82.9 | | 4L-6 | | 82.3 | | | Average | 82.3 | | | 800 F | | | 417 | | 66.3 | | 4L-8 | | 68.1 | | 4L-9 | | 66.6 | | | Average | 67.0 | 1ABLE XLII. RESULTS OF BEARING TESTS AT e/D = 1.5 AND e/D = 2.0 FOR STOA Ti-10V-2Fe-3A1 ROUND BAR | Specimen | Bearing Ultimate Strength, ksi | | | Bearing Yield
Strength, ksi | | | |----------|--------------------------------|----------|------------------|--------------------------------|-----------|--| | Number | | /D = 1.5 | | | e/D = 2.0 | | | | | | Room Temperature | | | | | L-1 | | 240.0 | 294.0 | 192.0 | 219.0 | | | L-2 | | 240.0 | 280.0 | 188.0 | 224.0 | | | L-3 | | 238.0 | 297.0 | 190.0 | 236.0 | | | | Average | 239.3 | 290.3 | 190.0 | 226.3 | | | | | | 400 F | | | | | L-4 | | 197.0 | 257.0 | 158.0 | 192.0 | | | L-5 | | 199.0 | 258.0 | 156.0 | 192.0 | | | L-6 | | 200.0 | 260.0 | 163.0 | 192.0 | | | | Average | 198.7 | 258.3 | 159.0 | 192.0 | | | | | | 800 F | | | | | L-7 | | 155.0 | 188.0 | 136.0 | 148.0 | | | L-8 | | 152.0 | 202.0 | 130.0 | 162.0 | | | L-9 | | 152.0 | 195.0 | 131.0 | 150.0 | | | | Average | 153.0 | 195.0 | 132.3 | 153.3 | | TABLE XLIII. RESULTS OF CHARPY IMPACT TESTS AT ROOM TEMPERATURE ON STOA Ti-10V-2Fe-3Al ROUND BAR | Specimen
Number | | Energy,
ft/lbs. | |--------------------|--------------|--------------------| | | Longitudinal | | | 1011 | | 26.5 | | 10L-2 | | 30.0 | | 10L-3 | | 30.0 | | | Average | 28.8 | | | Transverse | | | 107-1 | | 20.5 | | 10T-2 | | 19.5 | | 10T-3 | | 17.0 | | | Average | 19.0 | TABLE XLIV. RESULTS OF COMPACT TENSION TESTS AT ROOM TEMPERATURE FOR STOA Ti-10V-2Fe-3A1 ROUND BAR | Specimen
Number | W,
inches | B,
inches | a,
inches | P _Q , | P _{max} , | f(4/w) | κ _Q | |--------------------|--------------|--------------|--------------|------------------|--------------------|---------|----------------| | | | <u>L</u> | ongitudina | 1 (L-T) | | | | | 6-I | 2.5 | 1.25 | 1.125 | 17,500 | 17,500 | 8.34 | 73.9 | | გ-2 | 2.5 | 1.25 | 1.132 | 17,700 | 17,700 | 8.37 | 74.9 | | 6-3 | 2.5 | 1.25 | 1.129 | 19,000 | 19,100 | 8.36 | 80.3 | | 6-4 | 2.5 | 1.25 | 1.127 | 19,100 | 19,200 | 8.35 | 80.7 | | | | | | | | Average | 77.4 | TABLE XLV. AXIAL LOAD PATIGUE TEST RESULTS FOR UNNOTCHED LONGITUDINAL STOA Ti-10V-2Fe-3Al ROUND BAR | Specimen
Number | Maximum
Stress, ksi | Lifetime,
cycles | |--------------------|------------------------|--------------------------| | | Room Temperature | | | 5-12 | 150 | 2,100 | | 5-15 | 145 | 7,400 | | 5-11 | 140 | 11,900 | | 5-16 | 135 | 20,600 | | 5-13 | 130 | 93.300 | | 5-17 | 125 | 7,076,000 | | 5-14 | 120 | 10,000,000 (a | | 5-10 | 110 | 10,000,000 ^{(a} | | | 400 F | | | 5-7 | 120 | 300 | | 5-6 | 120 | 8,500 | | 5-8 | 110 | 15,300 | | 5-9 | 105 | 10,000,000 ^{(a} | | 5-6 | 100 | 10,000,000 ^{(a} | | 5-15 | 90 | 10,000,000 ^{(a} | | 5-16 | 80 | 10,000,000 ^{(a} | | | 800 F | | | 5-1 | 100 | 100 | | 5-5 | 90 | 11,200 | | 5-3 | 80 | 91,800 | | 5-4 | 79 | 6,580,000 | | 5-2 | 70 | 106,840 ^{(b} | | 5-18 | 60 | 15,000,000 ^{(a} | ⁽a) Did not fail. ⁽b) Failed at thermocouple. TABLE XLVI. AXIAL LOAD FATIGUE TEST RESULTS FOR NOTCHED (K_{t} = 3.0) LONGITUDINAL STOA Ti-10V-2Fe-3A1 ROUND BAR | Specimen
Number | Maximum
Stress, ksi | Lifetime,
cycles | |--------------------|------------------------|--------------------------| | • | Room Temperature | | | 5-31 | 70 | 4,000 | | 5-32 | 60 | 6,900 | | 5-33 | 50 | 10,200 | | 5-34 | 30 | 37,800 | | 5-35 | 20 | 147,100 | | 5-60 | 15 | 8,927,000 | | 3-36 | 10 | 10,000,000 (a) | | | 400 F | | | 5-38 | 70 | 4,800 | | 5-39 | 60 | 7,400 | | 5-40 | 50 | 9,700 | | 5-41 | 30 | 37,700 | | 5-42 | 20 | 103,700 | | 5-59 | 10 | 10,000,000 ^{(a} | | | 800 F | | | 5-45 | 50 | 8,300 | | 5-48 | 40 | 12,700 | | 5-46 | 30 | 23,800 | | 5~58 | 20 | 257,000 | | 5-47 | 10 | 11,370,000 ^{(a} | ⁽a) Did not fail. TABLE XLVII. SUMMARY DATA ON CREEP AND RUPTURE PROPERTIES FOR STOA T1-10Fe-2V-3A1 ALLOY BAR | | | Тепрег- | | Hours to
Deform | Indic | Hours to Indicated Creep
Deformation, percent | de a | Initiai | Rupture
Time | Elongation
in 2
Inches. | Reduction of Area. | Minimum
Creep
Rate. | |--------------------|--------------------------------|-------------|------|--------------------|--------------|--|------|---------|-----------------------|-------------------------------|--------------------|---------------------------| | Specimen
Number | Specimen Stress,
Number ksi | ature,
F | 0.1 | 0.2 | 0.5 | 0.5 1.0 | 2.0 | percent | hours | percent | percent | percent | | 3-1 | 105 | 700 | ; | : | : | : | : | : | On loading | 12.9 | 68.3 | ; | | 3-3 | 8 | 700 | 0.1 | 0.2 | 0.2 0.8 | 3.0 | 7.0 | 1.228 | 169.6 | 25.2 | 67.1 | 0.074 | | 3-6 | 20 | 700 | 1.5 | 4.0 47 | 47 | 152 | 930 | 0.543 | 1605.2(4) | 2.935 | ; | 0.00053 | | 3-8 | 25 | 700 | 30 | 95 1165 | 165 4 | 4 500 (b) | 1 | 0.098 | 1320.2 (8) | 0.616 | : | 0.00015 | | 96 | | | | | | | | | | | , | , | | | 55 | 900 | 10.0 | | 0.08 | 0.03 0.08 0.15 | 0.32 | 0.807 | 2.0 | 34.3 | 89.0 | 0.0 | | 3-4 | 25 | 900 | 0.15 | | 0.4 1.65 4.6 | 9.4 | 10.5 | 0.313 | 131.4 | 59.5 | 94.3 | 0.13 | | 3-5 | 10 | 006 | | 5.6 27 | | 82 | 210 | 0.068 | 2306.2 | 161.0 | 98.0 | 0.008 | | 3-7 |
2.5 | 006 | | 173 960 | | 2500(b) | ľ | 0.024 | 1319.9 ⁽⁸⁾ | 0.641 | ; | 0.00033 | (a) Test discontinued. ⁽b) Estimated. FIGURE 57. TYPICAL TENSILE LONGITUDINAL STRESS-STRAIN CURVES AT TEMPERATURE FOR STOA Ti-10V-2Fe-3Al ALLOY ROUND BAR FIGURE 58. TYPICAL COMPRESSIVE LONGITUDINAL STRESS-STRAIN CURVES AT TEMPERATURE FOR STOA Ti-10V-2Fe-3A1 ALLOY ROUND BAR FIGURE 59. TYPICAL COMPRESSIVE LONGITUDINAL TANGENT-MODULUS CURVES AT TEMPERATURE FOR STOA Ti-10V-2Fe-3A1 ALLOY ROUND BAR FIGURE 60. EFFECT OF TEMPERATURE ON THE TENSILE PROPERTIES OF STOA Ti-10V-2Fe-3A1 ROUND BAR FIGURE 61. EFFECT OF TEMPERATURE ON THE COMPRESSIVE PROPERTIES OF STOA Ti-10V-2Fe-3A1 ROUND BAR FIGURE 62. EFFECT OF TEMPERATURE ON THE SHEAR PROPERTIES OF STOA Ti-10V-2Fe-3Al ROUND BAR FIGURE 63. EFFECT OF TEMPERATURE ON THE BEARING PROPERTIES OF STOA T1-10V-2Fe-3A1 ROUND BAR FIGURE 64. AXIAL LOAD FATIGUE BEHAVIOR OF UNNOTCHED STOA Ti-10V-2Fe-3A1 ROUND BAR FIGURE 65. AXIAL LOAD FATIGUE BEHAVICK OF NOTCHED ($K_t = 3.0$) STOA Ti-10V-2Fe-3A1 ROUND BAR FIGURE 66. STRESS RUPTURE AND PLASTIC DEFORMATION CURVES FOR STOA TI-10V-2Fe-3A1 ALLOY ROUND BAR ## Superplastically Formed Ti-6A1-4V Alloy ## Material Description The material used for this evaluation was Ti-6Al-4V superplastically formed as described in AFML-TR-75-62, "Superplastic Forming of Titanium Structures". Two nacelle forward center beam frames resulting from the program described in AFML-TR-75-62 were supplied by the Air Force. Extensive information regarding the material, forming processes, and material properties may be found in the AFML Technical Report. ### Processing and Heat Treating A photograph of the formed frame is shown in Figure 67. As can be seen from this figure, the area of flat material from which to section specimens was limited. Also it was discovered that the thickness varied in the available flat areas and it was necessary to surface grind the specimens obtained. Coly tensile, compression, and fatigue specimens were available from the material. #### Test Results Tension. Results of tensile tests at room temperature, 400 F, and 800 F are given in Table XLVIII. Typical stress-strain curves at temperature are shown in Figure 68. Effect-of-temperature curves are presented in Figure 71. Compression. Results of compression tests at room temperature, 400 F, and 800 F are shown in Table XLIX. Typical stress-strain and tangent-modulus curves at temperature are presented in Figures 69 and 70. Effect-of-temperature curves are presented in Figure 72. Fatigue. Results of unnotched and notched fatigue tests at room temperature and 400 F are shown in Tables L and LI. S-N curves are presented in Figures 73 and 74. FIGURE 67. PHOTOGRAPH OF SUFERPLASTICALLY FORMED Ti-6A1-4V FRAME TABLE XLVIII. RESULTS OF TENSILE TESTS FOR SUPERPLASTICALLY FORMED Ti-6A1-4V ALLOY | Specimen
Number | | Ultimate
ile Strength,
ksi | 0.2 Percent
Offset Yield
Strength, ksi | Elongation
in 1 Inch,
percent | Tensile
Modulus,
10 ³ ksi | |--------------------|---------|----------------------------------|--|--|--| | | | Roo | m Temperature | The state of s | | | 1-1 | | 140.0 | 126.5 | 15 | 18.4 | | 1-2 | | 129.8 | 128.2 | 16 | 17.1 | | | Average | 139.9 | 127.3 | 15.5 | 17.7 | | | | | 400 F | | | | 1-3 | | 111.7 | 92.7 | 9 ^(a) | 13.5 | | 1-4 | | 109.8 | 90.8 | 14 | 16.5 | | | Average | 119.7 | 91.7 | 11.5 | <u>15.0</u> | | | | | 800 F | | | | 1-5 | | 92.8 | 75.1 | 12 | 15.0 | | 1-6 | | 9 2.8 | 67.0 | $\frac{12}{8}(a)$ | 16.8 | | | Average | 92.8 | 71.1 | 10 | 15.9 | # (a) Failed at gage mark. TABLE XLIX. RESULTS OF COMPRESSION TESTS FOR SUPERPLASTICALLY FORMED Ti-6A1-4V ALLOY | Specimen
Number | | 0.2 Percent
Offset Yield
Strength, ksi | Compression
Modulus,
10 ³ ksi | |--------------------|--|--|--| | | ······································ | Room Temperature | | | 2-1 | | 125.2 | 18.0 | | 2-2 | | 120.1 | 16.8 | | | Average | 122.7 | 17.4 | | | | 400 F | | | 2-3 | | 100.7 | 14.0 | | 2-4 | | 110.8 | 15.1 | | | Average | 105.7 | 14.6 | | | | 800 F | | | 2-5 | | 70.2 | 15.1 | | 2-6 | | 70-4 | 13.5 | | | Average | 70.3 | 14.3 | TABLE L. AXIAL LOAD FATIGUE TEST RESULTS FOR UNNOTCHED SUPERPLASTICALLY FORMED TI-CA1-4V ALLOY | Specimen | Maximum | Lifetime, | |------------|------------------|-----------| | Number | Stress, ksi | cycles | | | Room Temperature | | | 5-1 | 100 | 23,800 | | 5 2 | 90 | 20,000 | | 5-3 | 80 | 28,500 | | 5-4 | 70 | 52,200 | | 5-5 | 60 | 77,100 | | 5-7 | 50 | 223,700 | | 5-6 | 40 | 5,060,000 | | | 400 F | | | 5-8 | SO | 18,000 | | 5- 🕽 | 70 | 36,500 | | 5-10 | 60 | 38,70 | | 5-11 | 50 | 68,600 | | 5-12 | 40 | 102,000 | | 5-13 | 30 | 187,000 | TABLE LI. AXIAL LOAD FATIGUE TEST RESULTS FOR NOTCHED ($K_t=3.0$) SUPERPLASTICALLY FORMED Ti-6Al-4V ALLOY | Specimen
Number | Maximum
Stress, ksi | Lifetime,
cycles | |--------------------|------------------------|---------------------| | | Room Temperature | | | 5-34 | 60 | 18,700 | | 5-33 | 50 | 27,200 | | 5-31 | 40 | 45,000 | | 5 - 35 | 35 | 129,600 | | 5-32 | 30 | 115,400 | | 5-36 | 25 | 372,600 | | 5-37 | 20 | 1 360 000 | | 5-38 | 15 | 10,020,000 (a) | | | 400 F | | | 5-43 | 60 | 14,000 | | 5-44 | 50 | 24,800 | | 5-39 | 40 | 45,300 | | 5-40 | 30 | 129,500 | | 5-41 | 25 | 342 200 | | 5-42 | 20 | 10,000,000 (a) | ⁽a) Did not fail. FIGURE 68. TYPICAL TENSILE STRESS-STRAIN CURVES AT TEMPERATURE FOR SUPERPLASTICALLY FORMED Ti-6Al-4V ALLOY FIGURE 69. TYPICAL COMPRESSIVE STRESS-STRAIN CURVES AT TEMPERATURE FOR SUPERPLASTICALLY FORMED T1-6A1-4V ALLOY FIGURE 70. TYPICAL COMPRESSIVE TANGENT-MODULUS CURVES AT TEMPER-ATURE FOR SUPERPLASTICALLY FORMED T1-6A1-4V ALLOY FIGURE 71. EFFECT OF TEMPERATURE ON THE TENSILE PROFERTIES OF SUPERPLASTICALLY FORMED Ti-6A1-4V ALLOY FIGURE 72. EFFECT OF TEMPERATURE ON THE COMPRESSIVE PROPERTIES OF SUPERPLASTICALLY FORMED Ti-6A1-4V ALLOY FIGURE 73. AXIAL LOAD FATIGUE BEHAVIOR OF UNNOTCHED SUPERPLASTICALLY FORMED Ti-6A1-4V ALLOY FIGURE 74. AXIAL LOAD FATIGUE BEHAVIOR OF NOTCHED (Kt = 3.0) SUPER-PLASTICALLY FORMED Ti-6A1-4V ALLOY ### 7175-T76511 Aluminum Alloy Extrusions ### Material Description This aluminum alloy is a development of Alcoa and is primarily a higher purity modification of Alloy 7075. It was developed to provide improvements in mechanical properties, fracture toughness, and stress-corrosion resistance over 7075. The material evaluated on this program was an extrusion supplied by the Air Force. It was about 2 inches thick by 24 inches wide by about 28 inches long. Composition limits for 7175 are as previously described for the 7175-T73511 extrusion. ### Processing and Heat Treating The alloy was evaluated in the -T76511 temper. Specimens were sectioned as shown in the preceding 7175-T73511 section of this report. ### Test Results Tension. Results of tensile tests for longitudinal and transverse specimens at room temperature, 250 F, and 350 F are given in Table LII. Typical stress-strain curves at temperature are shown in Figures 75 and 76. Effect-of-temperature curves are presented in Figure 81. Compression. Results of longitudinal and transverse tests at room temperature, 250 F, and 350 F are shown in Table LIII. Typical stress-strain and tangent-modulus curves are presented in Figures 77 through 80. Effect-of-temperature curves are presented in Figure 83. Shear. Results of longitudinal and transverse pin shear tests at room temperature, 250 F, and 350 F are shown in Table LIV. Effect-of-temperature curves are presented in Figure 83. Bearing. Bearing test results for longitudinal and transverse specimens at e/D = 1.5 and e/D = 2.0 at room temperature, 250 F, and 350 F are given in Table LV. Effect-of-temperature curves are
shown in Figure 84. Impact. Results of Charpy tests for longitudinal and transverse specimens at room temperature are given in Table LVI. Fracture Toughness. Results of compact tension type tests for longitudinal and transverse tests at room temperature are presented in Table LVII. The $K_{\rm O}$ values are valid $K_{\rm IC}$ values per ASTM E399. Fatigue. Axial load fatigue test results for transverse specimens (unnotched and notched) at room temperature, 250 F, and 350 F are given in Tables LVIII and LIX. S-N curves are presented in Figures 85 and 86. Creep and Stress Rupture. No creep evaluation was made on this aluminum alloy. Stress Corrosion. Specimens were tested as described in the experimental procedures section of this report. No cracks or failures occurred in the test duration. Thermal Expansion. The coefficient of thermal expansion for this alloy is 12.5×10^{-6} in/in/F (70 to 212 F). Density. The density of this material is 0.101 lbs/in3. TABLE LII. RESULTS OF TENSILE TESTS FOR 7175-T76511 ALUMINUM ALLOY EXTRUSIONS | Specimen
Number | ម | ensile
ltimate
ngth, ksi | 0.2 Percent
Offset Yield
Strength, ksi | Riongation
in 1 Inch,
percent | Reduction
in Area,
percent | Tensile
Modulus,
10 ³ ksi | |--------------------|---------|--------------------------------|--|-------------------------------------|----------------------------------|--| | | | Long | itudinal at Room | Temperature | | | | 1L-1 | | 80.0 | 68.9 | 12.0 | 35.9 | 10.7 | | 1L-2 | | 80.0 | 69.3 | 12.0 | 34.6 | 10.3 | | 1L-3 | Average | 81.1
80.4 | 69.0
69.1 | $\frac{12.5}{12.2}$ | $\frac{33.2}{34.6}$ | $\frac{10.5}{10.5}$ | | | 0- | | sverse at Room Te | | • | 2013 | | | | | | | | • | | 17-1 | | 79.4 | 67.6 | 11.0 | 29.6 | 10.7 | | 1T-2 | | 77.6 | 67.0 | 11.0 | 34.2 | 10.7 | | 1T-3 | | 79.1 | 69.1 | 12.0 | 20.2 | 10.7 | | | Average | 78.7 | 67.9 | 11.3 | 28.0 | 10.7 | | | | | Longitudinal at | 250 F | | | | 1L-4 | | 66.3 | 63.0 | 25.0 | 51.2 | 9.9 | | 1L-5 | | 66.3 | 61.0 | 21.0 | 51.8 | 10.0 | | 1L-6 | | 65.4 | 63.0 | 21.0 | 52.5 | 10.1 | | | Average | 66.0 | $\overline{62.3}$ | 22.3 | 51.8 | 10.0 | | | | | Transverse at 2 | 50 F | | | | 1T-4 | | 65.4 | 63.3 | 18.0 | 38.6 | 10.3 | | 1 T- 5 | | 66.6 | 62.4 | 23.0 | 40.0 | 10.1 | | 1T-6 | | 65.0 | 59.9 | 21.0 | 49.1 | 10.3 | | | Average | 65.7 | 61.9 | 20.7 | 42.6 | 10.3 | | | | | Longitudinal at | 350 F | | | | 1L-7 | | 48.0 | 45.5 | 28.0 | 70.2 | 8.5 | | 1L-8 | | 50.1 | 44.2 | 31.0 | 67.7 | 8.0 | | 1L-9 | | 47.1 | 41.0 | 30.0 | 69.3 | 9.0 | | | Average | 48.4 | 43.6 | 29.7 | 69.1 | 8.5 | | | | | Transverse at 3 | 50 F | | | | 1T-7 | | 49.2 | 40.9 | 27.0 | 55.6 | 8.5 | | 1T-8 | | 48.2 | 40.0 | 30.0 | 50.8 | 8.7 | | 1T-3 | | 49.0 | 42.2 | 26.0 | 52.7 | 8,6 | | | Average | 48.8 | 41.0 | 27.7 | 53.0 | 8.6 | TABLE LIII. RESULTS OF COMPRESSION TESTS FOR 7175-T76511 ALUMINUM ALLOY EXTRUSIONS | Specimen
Number | | 0.2 Percent
Offset Yield
Strength, ksi | Compressive
Modulus,
10° ksi | |--------------------|---------|--|------------------------------------| | - | Longitu | dinal at Room Temperature | | | 2L-1 | | 72.0 | 10.5 | | 2L-2 | | 71.9 | 10.7 | | 2L-3 | | 72.0 | 10.5 | | | Average | 72.0 | 10.6 | | | Transv | verse at Room Temperature | | | 2T-1 | | 73.6 | 10.6 | | 2T-2 | | 72.9 | 11.0 | | 2T-3 | | 74.3 | 10.3 | | | Average | 73.5 | 10.5 | | | Ī | ongitudinal at 250 F | | | 2L-4 | | 64.6 | 10.1 | | 2L-5 | | 65.2 | 9.9 | | 2L-6 | | 65.8 | 10.0 | | | Average | 65.2 | 10.0 | | | | Transverse at 250 F | | | 2T-4 | | 65.9 | 10.0 | | 2T-5 | | 67.2 | 10.0 | | 2T-6 | | 66.5 | 9.5 | | | Average | 66.5 | 9.8 | | | Ī | ongitudinal at 350 F | | | 2L-7 | | 52.8 | 9.7 | | 2L-8 | | 50.1 | 9.3 | | 2L-9 | | <u>53.6</u> | .9.0 | | | Average | <u>52.1</u> | 9.3 | | | | Transverse at 350 F | | | 2T-7 | | 54.0 | 8.9 | | 2T-8 | | 50.6 | 10.0 | | 2T-9 | | 51.7 | 9.2 | | | Average | 52.1 | 9.3 | TABLE LIV. RESULTS OF SHEAR TESTS FOR 7175-T76511 ALUMINUM ALLOY EXTRUSIONS | | Ultimate
gth, ksi | |-------------------|--| | | · · · · · · · · · · · · · · · · · · · | | i at koom lempera | cure | | | 5.7 | | | 3.6 | | 4 | 7.7 | | Average 4 | 7.7 | | at koom Temperat | ure | | 4: | 5.8 | | | 7.0 | | | 3.6 | | | 7.1 | | tudinal at 250 F | | | 21 | | | | 9.0 | | | 3.0 | | | 3.7 | | sverse at 250 F | | | 38 | 3.6 | | | 3.9 | | | 3.9 | | | 3.8 | | cudical at 350 F | | | 3(|).6 | | | 1.0 | | | 1.0 | | |).9 | | everse at 350 F | | | 3′ | 2.6 | | | 0.9 | | | 1.0 | | | 1.5 | | | Average | TABLE LV. RESULTS OF BEARING TESTS AT e/D = 1.5 AND e/D = 2.0 FOR 7175-T76511 ALUMINUM ALLOY EXTRUSION | Spesimen | Specimen | Bearing Ultimate
Strength, ksi | | Bearing Yield
Strength, ksi | | |----------|-----------------|-----------------------------------|-----------|--------------------------------|-----------| | Number | Orientation | e/D = 1.5 | e/D = 2.0 | e/D = 1.5 | e/D = 2.0 | | | | Room Temper | rature | | | | L-1 | L | 120.1 | 157.7 | 93.6 | 112.6 | | L-2 | L | 118.3 | 156.2 | 95.0 | 112.6 | | L-3 | L | 116.7 | 158.4 | 47.1 | 112.1 | | | Average | 118.4 | 157.4 | 95.2 | 112.4 | | T-1 | T | 122.1 | 158.9 | 95.0 | 115.0 | | T-2 | T | 120.6 | 160.0 | 96.7 | 110.7 | | T-3 | T | 124.8 | 154.6 | 5 8.0 | 113.8 | | | Average | 122.5 | 157.8 | 96.6 | 113.2 | | | | 250 1 | 7 | | | | L-4 | L | 105.3 | 128.4 | 90.0 | 97.7 | | L-5 | L | 105.7 | 129.1 | 89.0 | 97.9 | | L-6 | L | 107.8 | 126.4 | 87.0 | 99.0 | | | Averag e | 106.3 | 128.0 | 88.7 | 98.2 | | T-4 | T | 100.2 | 130.0 | ٤7.0 | 100.9 | | T-5 | T | 107.7 | 130.0 | 91.6 | 102.7 | | T-6 | T | 109.2 | 130.0 | 86.8 | 105.0 | | | | 105.7 | 130.0 | 88.5 | 102.9 | | | | 350 1 | <u> </u> | | | | L-7 | L | 78.6 | 93.6 | 71.0 | 81.7 | | L-8 | L | 80.1 | 87.5 | 75.6 | 76.7 | | L-9 | L | 75.7 | 90.0 | 70.0 | 73.2 | | | Average | 78.1 | 99.3 | 72.2 | 78.9 | | T-7 | T | 81.0 | 87.6 | 73.8 | 79.5 | | T-8 | Ţ | 77.7 | 101.3 | 72.6 | 88.4 | | T-9 | T | 78.6 | 98.3 | 71.6 | 90.2 | | • | Average | 79.1 | 95.7 | 72.7 | 86.2 | TABLE LVI. RESULTS OF CHARPY IMPACT TESTS AT ROOM TEMPERATURE FOR 7175-T76511 ALUMINUM ALLOY EXTRUSIONS | Specimen
Number | | Energy,
ft/lbs | |--------------------|--------------|-------------------| | , | Longitudinal | | | 10L-1 | | 7.0 | | 10L-2 | | 9.0 | | 10L-3 | | 8.0 | | | Average | 8.0 | | | Transverse | | | 10T-1 | | 4.5 | | IOT-2 | | 4.5 | | 10T-3 | | 4.5 | | | Average | 4.5 | TABLE LVII. RESULTS OF COMPACT TENSION TYPE FRACTURE TOUGHNESS TESTS AT ROOM TEMPERATURE FOR 7175-T76511 ALUMINUM ALLOY EXTRUSIONS | Specimen
Number | W,
inches | B,
inches | a,
inches | P _Q ,
lbs | Pmax,
1bs | f (a/⊌) | ^K Q | |----------------------|-------------------|-------------------|-------------------------|-------------------------|----------------------|---------------------------------|------------------------------| | | | Lon | gitudinal (| L-T) | | - | | | 6L-1
6L-2
6L-3 | 2.0
2.0
2.0 | 1.0
1.0
1.9 | 0.981
1.000
1.020 | 3900
3915
3825 | 4000
4000
3900 | 9.33
9.60
9.90
Average | 25.7
26.7
26.8
26.4 | | | | Tr | ansverse (T | <u>-L)</u> | | | | | 6T-1
6T-2
6T-3 | 2.0
2.0
2.0 | 1.0
1.0
1.0 | 1.010
1.002
1.008 | 4650
4800
4775 | 4700
4800
4800 | 9.90
9.60
9.65
Average | 32.6 32.6 32.6 32.6 | WHAT A SECOND CONTRACTOR SECON TABLE LVIII. RESULTS OF AXIAL LOAD FATIGUE TESTS FOR TRANSVERSE UNNOTCHED 7175-T76511 ALUMINUM ALLOY EXTRUSION | Specimen
Number | Maximum
Stress, ksi | Lifetime,
cycles | |--------------------|------------------------|--------------------------| | | Room Temperature | | | 5-1 | 70 | 2,500 | | 5-2 | 60 | 32,600 | | 5-4 | 55 | 51,700 | | 5-3 | 50 | 92,000 | | 5-5 | 47.5 | 1,062,000 | | 5-6 | 45 | 5,762,000 | | 5-8 | 42.5 | 10,000,000 (a | | 5-7 | 40 | 10,000,000 ^{(a} | | | 250 F | | | 5-16 | 60 | 23,300 | | 5-15 | 55 | 30,000 | | 5-8 | so | 56,600 | | 5-9 | 5ა | 61,600 | | 5-10 | 45 | 78,900 | | 5-11 | 40 | 143,200 | | 5-12 | 3 5 | 207,100 | | 5-14 | 30 | 10,000,000 ^{(a} | | | 350 F | | | 5-17 | 55 | 100 | | 5-22 | 50 | 7,300 | | 5-19 | 45 | 12,900 | | 5-18 | 40 | 25,000 | | 5-23 | 35 | 598,000 | | 5-25 | 32.5 | 602,100 | | 5-26 | 30 | 1,820,000 | | 5-27 | 27.5 | 7,666,100 | | 5-28 | 25 | 10,000,000 ^{(a} | ⁽a) Did not fail. TABLE LIX. RESULTS OF AXIAL LOAD FATIGUE TESTS FOR TRANSVERGE, NOTCHED (K_{τ} = 3.0) 7175-T76511 ALUMINUM ALLOY EXTRUSION | Specimen
Number | Maximum
Stress, ksi | Lifetime,
cycles | |--------------------|------------------------|---------------------------| | | Room Temperature | | | 5-34 | 40 | 6,900 | | 5-33 | 35 | 9,900 | | 5-31 | 30 | 56,100 | | 5-39 | 30 | 59,100 | | 5-35 | 25 | 47,900 | | 5-37 | 25 | 47,100 | | 5-32 | 20 | 93,300 | | 5-38 | 17.5 | 133,200 | | 5-36 | 15 | 10,000,000 ^(a) | | | 250 F | | | 5-47 | 40 | 5,700 | | 5-45 | 3 5 | 9,800 | | 5-42 | 3C | 17,100 | | 5-46 | 25 | 32,700 | | 5-43 | 25 | 64,800 | | 5-40 | 20 | 72,100 | | 5-41 | 17.5 | 158,500 | | 5-48 | 15 | 241,900 | | 5-44 | 10 | 10,000,000 ^(a) | | | 350 F | | | 5-49 | 35 | 6,400 | | 5-50 | 30 | 12,000 | | 5-51 | 25 | 23,800 | | 5-52 | 20 | 40,000 | | 5-53 | 15 | 130,200 | | 5+54 | 12.5 | 327,400 | | 5-55 | 10 | 10,000,000 ^(a) | | 5-56 | 10 | 10,000,000 ^(a) | ⁽a) Did not fail. FIGURE 75. TYPICAL TENSILE LONGITUDINAL STRESS-STRAIN CURVES AT TEMPERATURE FOR 7175-T76511 ALUMINUM ALLCY EXTRUSION FIGURE 76. TYPICAL TENSILE TRANSVERSE STRESS-STRAIN
CURVES AT TEMPERATURE FOR 7175-T76511 ALUMINUM ALLOY EXTRUSION FIGURE 77. TYPICAL COMPRESSIVE LONGITUDINAL STRESS-STRAIN CURVES AT TEMPERATURE FOR 7175-T76511 ALUMINUM ALLOY EXTRUSIONS FIGURE 78. TYPICAL COMPRESSIVE LONGITUDINAL TANGENT-MODULUS CURVES AT TEMPERATURE FOR 7175-T76511 ALUMINUM ALLOY EXTRUSIONS FIGURE 79. TYPICAL COMPRESSIVE TRANSVERSE STRESS-STRAIN CURVES AT TEMPERATURE FOR 7175-T76511 ALUMINUM ALLOY EXTRUSIONS FIGURE 86. TYPICAL COMPRESSIVE TRANSVERSE TANGENT-MODULUS CURVES AT TEMPERATURE FOR 7175-T76511 ALUMINUM ALLOY EXTRUSIONS FIGURE 81. EFFECT OF TEMPERATURE ON THE TENSILE PROPERTIES OF 7175-T76511 ALUMINUM ALLOY EXTRUSIONS FIGURE 82. EFFECT OF TEMPERATURE ON THE COMPRESSIVE PROPERTIES OF 7175-T76511 ALUMINUM ALLOY EXTRUSIONS FIGURE 83. EFFECT OF TEMPERATURE ON THE SHEAR PROPERTIES OF 7175-T76511 ALUMINUM ALLOY EXTRUSIONS FIGURE 84. EFFECT OF TEMPERATURE ON THE BEARING PROPERTIES OF 7175-T76511 ALUMINUM ALLOY EXTRUSIONS FIGURE 85. AXIAL LOAD FATIGUE BEHAVIOR OF UNNOTCHED, TRANSVERSE 7175-T76511 ALUMINUM ALLOY EXTRUSIONS FIGURE 86. AXIAL LOAD FATIGUE BEHAVIOR OF TRANSVERSE, NOTCHED ($K_t=3.0$) 7175-T76511 ALUMINUM ALLOY EXTRUSIONS # 4330 M Steel Forgings # Material Description A limited evaluation of 4330 M forgings, related to a service problem, was performed as a modification to the contract. The material was a forging used in airframe structure related to the horizontal stabilizar. # Processing and Heat-Treating The forgings were heat-treated (quenched and tempered) to the 220-240 ksi tensile strength level. As directed, only limited room temperature tests were performed. #### Test Results Tension. Results of longitudinal and transverse tests are given in Table LX. Typical tensile stress-strain curves are presented in Figure 87. Compression. Results of longitudinal and transverse tests are given in Table LVI. Typical compressive stress-strain and tangent-modulus curves are shown in Figures 28 and 89. Shear. Results of pin shear type tests for longitudinal and transverse specimens are given in Table LXII. Impact. Results of Charpy impact tests for longitudinal and transverse specimens are given in Table LXIII. Fracture foughness. Results of compact tension type tests for transverse short transverse specimens are given in Table LXIV. Per ASTM E399 the candidate K_0 values shown are valid K_{10} values. Fatigue. Results of axial-load fatigue tests for unnotched and notched longitudinal specimens are given in Table LXV. S-N curves are presented in Figure 90. TABLE LX. RESULTS OF TENSILE TESTS ON 4330 M STEEL FORGINGS AT ROOM TEMPERATURE | Specimen
Number | Tensile
Ultimate
Strength,
ksi | 0.2 Percent Offset Yield Strength, ksi | Elongation
in 1 Inch,
percent | Reduction
in Area,
percent | Tensile
Modulus,
10 ksi | |--------------------|---|--|-------------------------------------|----------------------------------|-------------------------------| | | | Longitud | inal | | | | 1L-1 | 243.6 | 202.9 | 12.0 | 51.6 | 28.5 | | 1L-2 | 244.5 | 203.5 | 12.0 | 46.8 | 29.0 | | 1L-3 | 245.2 | 205.0 | 13.0 | 51.7 | 29.3 | | Aver | age 244.4 | 203.8 | 12.3 | 50. 0 | 28.9 | | | | Transve | erse | | | | 1T-1 | 243.4 | 202.7 | 11.5 | 47.6 | 29.1 | | 1T-2 | 242.4 | 201.7 | 12.5 | 49.4 | 28.7 | | 1T-3 | 241.4 | 202,9 | 12.0 | 48.2 | 29.3 | | Aver | age 242.4 | 202.4 | 12.0 | 48 4 | 29.0 | TABLE LXI. RESULTS OF COMPRESSION TESTS ON 4330 M STEEL FORGINGS AT ROOM TEMPERATURE | Specimen
Number | 0.2 Percent
Offset Yiel
Strength, k | d Modulua, | |--------------------|---|-----------------| | | Longitudina | 1 | | 2L-1 | 223.2 | 29.1 | | 2L-2 | 220.7 | 29.7 | | 2L-3 | 220.3 | 29.1 | | 4 | Average 221.4 | 29.3 | | | Transverse | 1 | | 2T-1 | 221.2 | 29.7 | | 2T-2 | 221.9 | 29.2 | | 2T-3 | 222.6 | 29.8 | | | Average 221.9 | 29.6 | TABLE LXII. RESULTS OF PIN SHEAR TESTS ON 4330 M STEEL FORGINGS AT ROOM TEMPERATURE | Specimen
Number | Shear Ultimate
Strength, ksi | |--------------------|---------------------------------| | Lo | ngitudinal | | 4L-1 | 160.0 | | 4L-2 | 159.2 | | 4L-3 | 159.6 | | | Average 159.6 | | Ţ | ransverse | | 4 T -1 | 157.0 | | 4T-2 | 157.2 | | 4T-3 | 157.1 | | | Average 157.1 | TABLE LXIII. RESULTS OF CHARPY IMPACT TESTS ON 4330 M STEEL FORGINGS AT ROOM TEMPERATURE | Specimen
Number | Energy,
ft. 1bs. | |--------------------|---------------------| | Long | izudina1 | | 10L-1 | 15.0 | | 10L-2 | 15.0 | | 10L-3 | 16.0 | | | Average 15.3 | | Tra | nsverse | | 10T-I | 14.0 | | 10T-2 | 15.0 | | 10T-3 | 13.5 | | | Average 14.2 | TABLE LX3V. RESULTS OF COMPACT TENSION TYPE FRACTURE TOUGHNESS TESTS ON 4330 M STEEL FORGINGS AT ROOM TEMPERATURE | Specimen
Number | W,
inches | ä,
inches | a,
inches | P _Q ,
1bs. | Pasx. | f(a/w) | K Q | |--------------------|--------------|--------------|--------------|--------------------------|-------|-------------------|---------------------| | | | | T - ST Dire | ction | | | | | 6-1 | 2.0 | 1.0 | .976 | 11480 | 11640 | 9.2325 | 74.9 | | 6-2 | 2.0 | 1.0 | .994 | 11040 | 11220 | 9.4788 | 75.2 | | 6-3 | 2.0 | 1.9 | .991 | 11800 | 12000 | 9,4369
Average | $\frac{78.7}{76.3}$ | TABLE LXV. AMIAL LOAD FATIGUE TEST RESULTS FOR 4330 M STEEL PORGINGS AT ROOM TEMPERATURE (LONGITUDINAL, R = 0.1) | Specimen
Number | Maximum
Stress, ksi | Lifetime,
cycles | |--------------------|------------------------|-----------------------------------| | | Unnotched | | | 5-6 | 220 | 19,550 | | 5-3 | 210 | 17,710 | | 5-4 | 200 | 66,200 | | 5- 1 | 190 | 216,870 | | 5-9 | 190 | 462,430 | | 5-2 | 180 | 2,400,000 | | 5-5 | 170 | 13,000,000 (a | | | Notched, $K_t = 3$ | | | 5-11 | 180 | 1,500 | | 5-12 | 160 | 1,920 | | 5-20 | 130 | 5,430 | | 5-13 | 100 | 15,700 | | 5-15 | 90 | 24,340 | | 5-19 | 80 | 62,690 | | 5-16 | 70 | 59,910 | | 5-18 | 70 | 75,530 | | 5-17 | 65 | 10,000, 00 0 ^{(a} | | 5-14 | 60 | 17,000,000 ^{(a} | ⁽a) Did not fail. FIGURE 87. TYPICAL TENSILE STRESS-STRAIN CURVES FOR 4330 M STEEL FORGINGS AT ROOM TEMPERATURF FIGURE 88. TYPICAL COMPRESSIVE STRESS-STRAIN CURVES FOR 4330 M STEEL FORGINGS AT ROOM TEMPERATURE FIGURE 89. TYPICAL COMPRESSIVE TANGENT-MODULUS CURVES FOR 4330 M STEEL FORGINGS AT ROOM TEMPERATURE FIGURE 90. AXIAL-LOAD-FATIGUE BEHAVIOR OF 4330M AT ROOM TEMPERATURE #### SECTION II # DISCUSSION OF PROGRAM RESULTS The general tendency in an evaluation program of this type is to compare the materials property information obtained with similar data for materials already in use. Whether such a comparison should be the deciding factor for interest in a newer alloy is open to question. Many criteria, such as forming characteristics, oxidation resistance, weldability, etc., can be of particular importance in a particular application so that strength properties may become secondary. However, since first comparisons are usually made on the basis of mechanical strength (tensile ultimate and tensile yield), the materials evaluated on this program are compared to each other and similar alloys. Figures 91 and 92 are effect-of-temperature curves concerned with these properties. TENSILE ULTIMATE STRENGTH AS A FUNCTION OF TEMPERATURE FIGURE 91. FIGURE 92. TENSILE YIELD STRENGTH AS A FUNCTION OF TEMPERATURE #### SECTION III #### CONCLUSIONS The objective of this program was the generation of useful engineering data for newly developed materials. During the contract term, the following materials were evaluated: - 1) MP 159 Multiphase Bar - 2) Ti-6A1-2Sn-4Zr-2Mo Castings - 3) 7175-T73511 Extrusions - 4) 7050-T73 Extrusions5) Ti-6A1-4V PM Product - 6) Ti-6A1-4V Superplastically Formed Product - 7) Ti-10V-2Fe-3A1 Round Bar - 8) 7175-T76511 Extrusions - 9) 4330 M Steel Forgings. A data sheet was issued for each material. As a summary, each of the data sheets is reproduced in Appendix C. ### APPENDIX A #### EXPERIMENTAL PROCEDURE ## Mechanical Properties The various mechanical properties of interest for each of the materials are as follows: - (1) Tension - (a) Tensile ultimate strength, TUS - (b) Tensile yield strength, TYS - (c) Elongation, e, - (d) Reduction in area, RA - (e) Modulus of elasticity, E. - (2) Compression - (a) Compressive yield strength, CYS - (b) Modulus of elasticity, E. - (3) Creep and stress-rupture - (a) Stress for 0.2 or 0.5 percent deformation in 100 hours and 1000 hours - (b) Stress for rupture in 100 hours and 1000 hours. - (4) Shear - (a) Shear ultimate strength, SUS. - (5) Axial fatigue* - (a) Unnotched, R = 0.1, lifetime: 103 through 107 cycles ^{* &}quot;R" represents the algebraic ratio of the minimum stress to the maximum stress in one cycle; that is, $\lambda = S_{\min}/S_{\max}$. "K_t" represents the Neuber-Peterson theoretical stress concentration factor. - (b) Notched ($K_t = 3.0$), R = 0.1, lifetime: 10^3 through 10^7 cycles. - (6) Fracture toughness, K_{Ic} or K_c . - (7) Stress corrosion - (a) 80 percent TYS for 1000 hours maximum, 3½ percent NaCl solution. - (8) Thermal expansion. - (9) Bend (no bend tests were conducted on this program). - (10) Impact - (a) Charpy V-notch. - (11) Density. - (12) Bearing - (a) Bearing ultimate strength, BUS - (b) Bearing yield strength, BYS. ## Specimen Identification A simple system of numbers and letters was used for specimen identification. Coding consisted of a number indicating the type of test and also indicating a comparable area on the sheet, plate, or forging. For certain test types, the number was followed by a letter signifying specimen orientation (L for longitudinal, T for transverse, ST for short transverse). The test types where the letter did not appear were creep, fatigue, and bend since, in these cases, only one specimen orientation was used. The next number in the coding specifies the location from which the specimen blank was taken from the
original material configuration. Coding was as follows: | Assigned
Number | Test Type | | |--------------------|--------------------------|--| | 1 | Tension | | | 2 | Compression | | | ن | Creep and stress rupture | | | 4 | Shear | | | 5 | Fatigue | | | Assigned
Number | Test Type | |--------------------|--------------------| | 6 | Fracture toughness | | 7 | Stress corrosion | | 8 | Thormal expansion | | 9 | Bend | | 10 | Impact | | 11 | Density | As an example, a specimen numbered 2-T5 is a compression specimen, transverse orientation, cut from Location 5. Also, a specimen numbered 5-12 is a fatigue specimen cut from Location 12. # Test Description #### Tension Procedures used for tension testing are those recommended in ASTM methods E8-69 and E21-70. In general, six specimens (three longitudinal and three transverse) were tested at each temperature to determine ultimate tensile strength, 0.2 percent offset yield strength, elongation, and reduction in area. The modulus of elasticity was obtained from load-strain curves plotted by an autographic recorder during each test. All tensile tests were carried out in Baldwin Universal testing machines. These machines are calibrated at frequent intervals in accordance with ASTM method E4-72 to assure loading accuracy within 0.2 percent. The machines are equipped with integral automatic strain pacers and autographic strain recorders. Specimens tested at elevated temperatures were heated in standard wire-wound resistance-type furnaces. Each furnace was equipped with a Foxboro controller capable of maintaining the test temperature to within 5 F of the control temperature over a 2-inch gage length. Chromel-Alumel thermocouples attached to the specimen gage section were used to monitor temperatures. Each specimen was soaked at temperature at least 20 minutes before being tested. An averaging-type linear differential transformer extensometer was used to measure strain. For elevated temperature testing, the extensometer was equipped with extensions to bring the transformer unit out of the furnace. The extensometer conformed to ASTM E83-67 Classification B1 having a sensitivity of 0.0001 inch/inch. The strain rate in the elastic region was maintained at 0.005 inch/inch/minute. After yielding occurred, the head speed was increased to 0.1 inch/inch/minute until fracture. #### Compression Procedures for conducting compression tests are outlined in ASTM method E9-70 along with temperature control provisions of E-21-70. All sheet and thin plate tests were carried out in Baldwin Universal testing machines using a North American type compression fixture as shown in Reference 2. Specimen heating was accomplished by a forced-air furnace for temperatures up to 1000 F. Specimen temperature was maintained by means of a Wheelco pyrometer. Three Chromel-Alumel thermocouples attached to the fixture were used to monitor temperatures to within 3 F of the test temperature. For higher temperatures, wire-wound furnaces were used with controls as described in the tensile test section. The extensometer used for the compression tests was quite similar to that used in the tensile testing. The extension arms were fastened to the specimen at small notches spanning a 2-inch gage length. The output from the microformer was fed into a load-strain recorder to provide autographic load-strain curves. During testing the strain rate was adjusted to 0.005 inch/inch/minute. For bar and forging material, cylindrical specimens similar to those described in ASTM E9-70 were used with appropriate temperature control and strain measurement as described above. Six specimens (three longitudinal and three transverse) were tested at each temperature. #### Shear Single-shear sheet-type specimens were used for sheet and thinplate material; for bar and forgings, a double-shear pin-type was used. A minimum of six specimens (three longitudinal and three transverse) were used to determine ultimate shear strength at each temperature. ## Bearing Bearing tests were conducted in accordance with ASTM E238. All tests were "clean pin" tests as described in this specification. In general, six longitudinal (three at e/D=1.5, three at e/D=2.0), and six transverse (three at e/D=1.5, three at e/D=2.0) specimens were tested at each temperature. #### Creep and Stress Rupture Standard dead-weight type creep testing frames were used for the creep and stress-rupture tests. These machines are calibrated to operate well within the accuracy requirements of ASTM method E139-70. Specimens similar to those used for tension tests were used for the creep and stress-rupture studies. A platinum strip "slide rule" extensometer is attached for measuring creep strain and three Chromel-Alumel thermocouples are attached to the gage section for temperature measurements. Extensometer measurements were made visually through windows in the furnace by means of a filar micrometer microscope in which the smallest division equals 0.00005 inch. The furnace was of conventional Chromel A wire-wound design with taps along the side to allow for correcting small temperature differences. Furnace temperature was maintained to within + 2 F by Foxboro controllers in response to signals from the centrally located thermocouple. The temperature of a specimen under test was stabilized for at least & hour prior to loading. For each temperature condition creep and stress-rupture data were obtained to 100 and 1000 hours using as many specimens as necessary to obtain precise information. The percent creep deformation obtained was dependent on the material under test. In most instances stress-time curves were defined for 0.2 and 0.5 percent elongation. ## Stress Corrosion Seven specimens of each alloy were tested for susceptibility to stress-corrosion cracking by alternate immersion in 3½ percent sodium chloride solution at room temperature. Specimens were prepared for testing by degreasing with acetone. Where a surface film remained from heat treating, it was abraded off one side and the adjacent long edge of five of the specimens, and left intact on the other two. Each specimen was placed in a four-point loading fixture and deflected to a stress corresponding to 80 percent of the tensile yield strength of the particular material. The specimen was electrically insulated from the fixture by means of glass or sapphire rods. Deflection for a given maximum fiber stress was calculated by the following expression: $$y = \frac{\sigma(3t^2 - 4a^2)}{12dE}$$ where y = deflection σ = maximum fiber stress ¿ = distance between outer load points a - distance between outer and inner load points d = specimen thickness E = modulus of specimen material. Each stressed specimen was suspended on an alternate immersion unit. This unit alternately immersed specimens in the 3.5 percent sodium chloride solution for ten minutes and held them above the solution to dry for 50 minutes. Tests were continued to the first sign of cracking or for 1000 hours, whichever occurred first. Specimens were given frequent low-power microscopic examinations to detect cracks. At the first sign of cracking the specimen was removed. At the conclusion of the test, selected samples were sectioned and examined metalographically for any indication of cracking. Representative samples in which cracks were found were also given a metallographic examination to establish the type and extent of the cracks. ## Thermal Expansion Linear-thermal-expansion measurements were performed in a recording dilatometer with specimens protected by a vacuum of about 2×10^{-5} mm of mercury. In this apparatus a sheet-type specimen is supported between two graphite structures inside a tantalum-tube heater element. On heating, the differential movement of the two structures caused by specimen expansion results in the displacement of the core of a linear-variable differential transformer. The output of the transformer is recorded continuously as a function of specimen temperature. The entire assembly is enclosed in a vacuum chamber. The furnace is controlled to heat at the desired rate, usually 5 F per minute. Errors associated with measurements in this apparatus are estimated not to exceed ± 2 percent. This is based on calibration with materials of known thermal-expansion characteristics. #### Fatigue Fatigue tests were conducted using MTS electrohydraulic-servocontrolled testing machines. The frequency of cycling of these machines is variable to beyond 2,000 cpm depending on specimen rigidity. These machines operate with closed-loop deflection, strain or load control. Under load control used in this program, cyclic loads were automatically maintained (regardless of the required amount of ram travel) by means of load-cell feedback signals. The calibration and alignment of each machine are checked periodically. In each case, the dynamic load-control accuracy is better than ± 3 percent of the test load. For elevated temperature studies, an induction heating coil controlled by α Lepel Induction Heater was used. A thermocouple placed on the center of the specimen controlled temperature to + 5 degrees. After machining and heat treating (when required), the edges of all sheet and plate specimens were polished according to Battelle-Columbus' standard practice prior to testing. The unnotched specimens were held against a rotating drum covered with emery paper and polished using a kerosene lubricant. #### APPENDIX B #### SPECIMEN DRAWINGS Specimen drawings are presented on the following pages. Figures 93 through 102 show the specimens used for all the materials except Ti-5A1-4V superplastically formed alloy. The thin sheet specimens shown in the other figures were used, where applicable, for this material. FIGURE 93. ROUND TENSILE SPECIMEN FIGURE 94. ROUND COMPRESSION SPECIMEN FIGURE 95. ROUND CREEP - AND STRESS-RUPTURE SPECIMEN PIGORE 96. PIN SHEAP SPECIMEN FIGURE 97. UNNOTCHED ROUND FATICUE SPECIMEN FIGURE 98. NOTCHED ROUND FATIGUE SPECIMEN
A-1226 FIGURE 99. NOTCHED IMPACT SPECIMEN FIGURE 100. BEARING SPECIMEN FIGURE 101. FRACTURE TOUGH-NESS SPECIMEN FIGURE 102. CRACK-GROWTH SPECIMEN FIGURE 103. SHEET AND THIN - PLATE TENSILE SPECIMEN FIGURE 104. SHEET COMPRESSION SPECIMEN FIGURE 105. SHEET CREEP - AND STRESS-RUPTURE SPECIMEN FIGURE 106. UNNOTCHED SHEET FATIGUE SPECLMEN FIGURE 107. SHEET SHEAR TEST SPECIMEN FIGURE 108. NOTCHED SHEET FATIGUE SPECIMEN Preceding Page Blank - NO. #### APPENDIX C #### DATA SHEETS # MP159 Multiphase Alloy ## Material Description MP159 Alloy is a recent addition to the Multiphase family of alloys developed by the Latrobe Steel Company. It possesses a unique combination of ultra high strength, ductility, and corrosion resistance. Through work strengthening and aging, the alloy exhibits tensile ultimate strength levels in excess of 265 ksi while maintaining reduction of area values greater than 30%. Excellent strength and ductility are also evident at elevated temperatures up to 1200 F. This alloy displays excellent resistance to crevice and stress corrosion in various hostile environments. Typical uses are fasteners and jet engine components. The material used for this evaluation was .766-inch-diameter round bar from Latrobe Heat No. C52377. The material had the following composition: | Chemica1 | | | | |-------------|---------|--|--| | Composition | Percent | | | | | | | | | Carbon | .014 | | | | Silicon | .01 | | | | Manganese | .01 | | | | Sulfur | .004 | | | | Phosphorus | .004 | | | | Iron | 8.77 | | | | Chromium | 18.95 | | | | Columbium | .64 | | | | Molybdenum | 7.09 | | | | Cobalt | 34.78 | | | | Titanium | 2.99 | | | | Aluminum | .22 | | | | Nickel | Balance | | | #### Processing and Heat Treating The material was received in the cold drawn-as drawn condition (48% work strengthed). After machining, the specimens received a 1225 F, 4 hour, air cool aging treatment. MP159 Alloy Data (a) Condition: Work Strengthened and Aged Thickness: .766-Inch-Diameter Round Bar | | Temperature, F | | | |--|---------------------|------------------|-------| | Properties | RT | 800 | 1200 | | Tension | | | | | TUS (longitudinal), ksi | 279.5 | 238.0 | 222.5 | | TYS (longitudinal), ksi | 276.0 | 232.3 | 212.3 | | e (longitudinal), percent in 2 in. | 6.3 | 5.8 | 5.0 | | RA (longitudinal), percent | 27.7 | 29.0 | 15.7 | | E (longitudinal), 10 ³ ksi | 33.3 | 30.2 | 26.3 | | Compression | | | | | CYS (longitudinal), ksi | 283.5 | 233.9 | 215.1 | | E _c (longitudinal), 10 ³ ksi | 35.1 | 30.3 | 29.0 | | Shear (b) | | | | | SUS (longitudinal), ksi | 187.2 | 166.0 | 126.3 | | Impact | | | | | V-notch Charpy, ft. lbs. | 42.1 ^(d) | u ^(c) | U | | Axial Fatigue (longitudinal) | | | | | Unnotched, R = 0.1 | | | | | 10 ³ cycles, ksi | 270 | 235 | 218 | | 10 ⁵ cycles, ksi | 212 | 212 | 200 | | 10 ⁷ cycles, ksi | 118 | 118 | 140 | | Notched, $K_t = 3.0$, $R = 0.1$ | | | | | 10 ³ cycles, ksi | 160 | 135 | 105 | | 10 ⁵ cycles, ksi | 70 | 70 | 70 | | 10 ⁷ cycles, ksi | 30 | 50 | 60 | | | T | emperature, F | | |--|--------|---------------|------| | Propertics | RT | 800 | 1200 | | Creep (transverse) | | | | | 0.2% plastic deformation, 100 hr, ksi | NA (c) | 180 | 94 | | 0.2% plastic deformation, 1000 hr, ksi | NA | 165 | 68 | | Stress Rupture (transverse) | | | | | Rupture, 100 hr, ksi | NA | 196.5 | 149 | | Rupture, 1000 hr, ksi | NA | 196 | 110 | # Stress Corrosion(e) 80% TYS, 1000 hr maximum no cracks # Coefficient of Thermal Expansion 8.7×10^{-6} in./in./F (80 - 1200 F) ## Density 0.302 lbs./in.^3 ⁽a) Values are average of triplicate tests conducted at Battelle under the subject contract unless otherwise indicated. Fatigue, creep, and stress-rupture values are from curves generated using the results of a greater number of tests. ⁽b) Double-shear pin-type specimen; average of three tests in each direction. ⁽c) U, unavoilable; NA, not applicable. ⁽d) Average of six tests. ⁽³⁾ Room-temperature three-point bend test. Alternate immersion in 3-1/2% NaC1. FIGURE 1. EFFECT OF TEMPERATURE ON THE TENSILE PROPERTIES OF WORK STRENGTHENED AND AGED MP159 ALLOY BAR FIGURE 2. EFFECT OF TEMPERATURE ON THE COMPRESSIVE PROPERTIES OF WORK STRENGTHENED AND AGED MP159 ALLOY BAR FIGURE 3. EFFECT OF TEMPERATURE ON THE SHEAR PROPERTIES OF WORK STRENGTHENED AND AGED MP159 ALLOY BAR FIGURE 4. AXIAL LOAD FATIGUE BEHAVIOR OF UNNOTCHED WORK STRENGTHENED AND AGED MP159 ALLOY BAR FIGURE 5. AXIAL LOAD FATIGUE BEHAVIOR OF NOTCHED (K, = 3.0) WORK STRENGTHENED AND AGED MP159 ALLOY BAR FIGURE 6. STRESS RUPTURE AND PLASTIC DEFORMATION CURVES FOR WORK STRENGTHENED AND AGED MP159 ALLOY BAR ## Ti-6A1-2Sn-4Zr-2Mo Alloy ## Material Description This alloy is considered a super-alpha titanium alloy having an alphastabilized Ti-Al matrix solid solution strengthened by the additions of tin and zirconium. It has been primarily used in jet engine compressor parts and airframe skin components. It has good strength properties at elevated temperatures, and good creep properties and corrosion resistance. Because of the current interest in titanium castings, the material chosen for this evaluation was 6 inch x $6\frac{1}{2}$ inch cast wedges (tapered plates) manufactured by TiTech International and supplied by Rockwell International, Columbus Division. The composition was as follows: | Chemical | | |-------------|---------| | Composition | Percent | | C | .018 | | Ō | .168 | | н | .0047 | | N | .013 | | A1 | 6.02 | | Sn | 2.04 | | Zr | 3.80 | | Мо | 2.07 | | Fe | .010 | | Si | .05 | ## Processing and Heat Treating The material was evaluated in the as-received as-cast condition. Ti-6Al-2Sn-4Zr-2Mo Alloy Data (a) Condition: As-Cast Thickness: Tapered Wedge, 1 Inch to About & Inch | Properties | Temperature, F | | | |--------------------------------------|--------------------|-------|-------| | | RT | 400 | 800 | | Tension | | | | | TUS, ksi | 135.2 | 110.3 | 94.7 | | TYS, ksi | 121.0 | 85.9 | 69.4 | | e , percent in 1 inch | 10.0 | 10.2 | 12.5 | | RA, percent | 17.2 | 18.5 | 23.7 | | E , 10 ³ ksi | 17.3 | 15.9 | 14.9 | | Compression | | | | | CYS, ksi | 135.6 | 94.8 | 77.4 | | ${ m E_c}$, 10^3 ksi | 17.1 | 16.1 | 14.5 | | Bearing | | | | | e/D = 1.5 | | | | | BUS, ksi | 221.6 | 186.2 | 159.6 | | BYS, ksi | 195.5 | 156.1 | 131.1 | | e/D = 2.0 | | | | | BUS, ksi | 296.7 | 226.0 | 199.9 | | BYS, ksi | 251 ₋ 9 | 185.1 | 154.6 | | Shear (b) | | | | | SUS, ksi | 95.3 | 73.1 | 62.5 | | Impact | | | | | V-notch Charpy, ft.1bs. | 14.9 | U(c) | U | | Fracture Toughness (d) | | | | | K _{Ic} , ksi In. | 59.4 | U | U | | Properties | Temperarure, F | | | |--|-------------------|------|------------| | | RT | 700 | 800 | | Axial Fatigue | | | | | Unnotched, R = 0.1 | | | | | 10 ³ cycles, ksi | 125 | 87 | 86 | | 10 ⁵ cycles, ksi | 62 | 56 | 56 | | 10 ⁷ cycles, ksi | 28 | 22 | 22 | | Notched, $K_t = 3.0$, $R = 0.1$ | | | | | 10 ³ cycles, ksi | 110 | 100 | 85 | | 10 ⁵ cycles, ksi | 45 | 44 | 43 | | 10 ⁷ cycles, ksi | 30 | 30 | 30 | | Creep | | | | | 0.2% plastic deformation, 100 hr, ksi | NA ^(c) | 87 | 4 4 | | 0.2% plastic deformation, 1000 hr, ksi | NA | 79 | 35 | | Stress Rupture (transverse) | | | | | Rupture, 100 hr, ksi | NA. | 92.5 | 35 | | Rupture, 1000 hr, ksi | NA | 92 | 78 | | Stress Corrosion | | | | | K _{Iscc} | (e) | | | | Coefficient of Thermal Expansion | | | | | 5.4×10^{-6} in./in./F (80 to 800 F) | | | | | Density | | | | | 0.163 lb./in. ³ | | | | ⁽a) Values are average of triplicate tests conducted at Battelle under the subject contract unless otherwise indicated. Fatigue, creep, and stress-rupture values are from curves generated using the results of a greater number of tests. ⁽b) Double-shear pin-type specimen; average of three tests. ⁽c) U, unavailable, NA, not applicable. ⁽d) Average of six tests. ⁽e) No appreciable crack growth could be obtained to measure $K_{\ensuremath{\mathsf{1scc}}}$. FIGURE 1. EFFECT OF TEMPERATURE ON THE TENSILE PROPERTIES OF Ti-6A1-2Sn-4Zr-2Mo ALLOY CASTINGS FIGURE 2. EFFECT OF TEMPERATURE ON THE COMPRESSIVE PROPERTIES OF T1-6A1-2Sn-4Zr-2Mo ALLOY CASTING FIGURE 3. EFFECT OF TEMPERATURE ON THE SHEAR PROPERTIES OF Ti-6A1-2Sn-4Zr-2Mo ALLOY CASTING FIGURE 4. EFFECT OF TEMPERATURE ON THE BHARING PROPERTIES OF Ti-{Al-23n-42r-2Mo ALLOY CASTINGS FIGURE 5. AXIAL LOAD FATIGUE BEHAVIOR OF UNNOTCHED Ti-6A1-2Sn-4Zr-2Mo ALLOY CASTINGS FIGURE 6. AXIAL LOAD FATIGUE BEHAVIOR OF NOTCHED ($K_{\rm t}$ = 3.0) Ti-6Al-2Sn-42r-2Mo ALLOY CASTINGS FIGURE 7. STRESS-RUPTURE AND PLASTIC DEFORMATION CURVES FOR Ti-6A1-2Sn-42r-2Mo ALLOY CASTINGS ### 7175 Aluminum Alloy ## Material Description This aluminum alloy is a development of Alcoa and is primarily a high purity modification of the 7075 alloy. It was developed to provide improvements in mechanical properties, fracture toughness, and stress corrosion resistance over 7075. The material evaluated on this program was an extrucion about 3/4-inch thick by 24-inches wide by 24-inches long supplied by the Air Force. Composition limits for 7175 are as follows: | Chemical | | |----------------|--------------| | Composition | Percent | | Si | 0.15 max | | Fc | 0.20 max | | Cu | 1.2 to 2.0 | | Mn | 0.10 max | | Cr | 0.18 to 0.30 | | Zn | 5.1 to 6.1 | | Ti | 0.10 max | | Mg | 2.1 to 2.9 | | Others (Each) | 0.05 max | | Others (Total) | 0.15 max | | A1 | balance | # Processing and Heat Treating The material was evaluated in the as-received -T73511 temper. 7175 Alloy Data (a) Condition: -T73511 Thickness: $\sim 3/4 \times 24 \times (L)$ Extrusion | | | Temperature, F | | | |--------|-------------------------------------|----------------|-------|------------------| | | Properties | RT | 250 | 50د | | Tensio | on ; | | | | | TUS | (longitudinal), ksi | 77.1 | 62.3 | 46.8 | | TUS | (transverse), ksi | 76.3 | 61.4 | 46.2 | | TYS | (longitudinal), ksi | 66.3 | 60.2 | 41.0 | | TYS
| (transverse), ksi | 64.9 | 58.9 | 38.0 | | e | (longitudinal), percent in 1 inch | 12.8 | 21.5 | 29.2 | | e | (transverse), percent in 1 inch | 12.0 | 19.7 | 26.7 | | R.A. | (longitudinal), percent | 35.5 | 50.9 | 60.0 | | RA | (transverse), percent | 27.6 | 45.0 | 54.9 | | E | (longitudinal), 10 ³ ksi | 10.5 | 10.1 | 8.3 | | E | (transverse), 10 ³ ksi | 10.9 | 10.6 | 8.6 | | Compre | ssion | | | | | CYS | (longitudinal), ksi | 69.8 | 62.5 | 50.2 | | CYS | (transverse), ksi | 70.3 | 62.3 | 50.8 | | Ec | (longitudinal), 10^3 ksi | 10.1 | 10.1 | 9.6 | | Ec | (transverse), 10 ³ ksi | 10.5 | 10.0 | 9.5 | | Bearin | <u>18</u> | | | | | e/D | = 1.5 | | | | | ВІ | S (longitudinal), ksi | 116.7 | 101.2 | 76. ³ | | В | S (transverse), ksi | 119.5 | 98.1 | 76.4 | | В | 'S (longitudinal), ksi | 91.5 | 39.0 | 68.3 | | В | 'S (transverse), ksi | 96.6 | 33.0 | 69.7 | | e/D | = 2.0 | | | | | B | S (longitudinal), ksi | 156.6 | 126.5 | 90.5 | | В | JS (transverse), ksi | 155.2 | 124,2 | 93.7 | | В | 'S (longitudinal), ksi | 111.7 | 95.0 | 76.2 | | Βī | S (transverse), ksi | 114.1 | 100.4 | 83.3 | | | Temperature, F | | | |----------------------------------|----------------|------------------|------| | Properties | RT | 250 | 350 | | Shear (b) | | | | | SUS (longitudinal), ksi | 44.0 | 39.4 | 30.8 | | SUS (transverse), hsi | 44.4 | 40.8 | 32.6 | | Impact | | | | | V-notch Charpy, ft.lbs. | | | | | (longitudinal) | 5.8 | υ ^(c) | บ | | (cransverse) | 5.0 | U | ប | | Fracture Toughness (d) | | | | | K _{Ic} (longitudinal) | 26.2 | U | U | | K _{Ic} (transverse) | 32.1 | Ų | υ | | Axial Fatigue (transverse) | | | | | Unnotched, R = 0.1 | | | | | 10 ³ cycles, ksi | 70 | 60 | 54 | | 10 ⁵ cycles, ksi | 50 | 39 | 33 | | 10 ⁷ cycles, ksi | 43 | 31 | 26 | | Notched, $K_t = 3.0$, $R = 0.1$ | | | | | 10 ³ cycles, ksi | 50 | 48 | 45 | | 10 ⁵ cycles, ksi | 20 | 18 | 16 | | 10 ⁷ cycles, ksi | 17 | 12 | 11 | | Stress Corrusion (e) | | | | | 80% TYS, 1000 hr maximum | no cracks | | | ### Coefficient of Thermal Expansion 12.5 x 10⁻⁶ inch/inch/F (68 to 212 F) ### Density 0.101 lb./in.3 ⁽a) Values are average of triplicate to is conducted at Battelle under the subject contract unless otherwise indicated. Fatigue, creep, and stress-rupture values are from curves generated using the results of a greater number of tests. ⁽b) Double-shear pin-type specimen; average of three tests in each direction. ⁽c) U, unavailable; NA, not applicable. ⁽d) Average of three tests in each direction. ⁽e) Hoom-temperature three-point bend test. Alternaty immersion in 3-1/2) NaCl. 169 FIGURE 1. EFFECT OF TEMPERATURE ON THE TENSILE PROPERTIES OF 7175-T73511 ALUMINUM ALLOY EXTRUSIONS FIGURE 2. EFFACT OF TEMPERATUR ON THE COMPRESSIVE PROPERTIES OF 7175-T72511 ALGRESON ALLOY EXTRUSIONS FIGURE 3. EFFECT OF TEMPERATURE ON THE SHEAR PROPERTIES OF 7175-T73511 ALUMINUM ALLOY EXTRUSIONS FIGURE 4. EFFECT OF TEMPERATURE ON THE BEARING PROPERTIES OF 7175-T73511 ALUMINUM ALLOY EXTRUSIONS FIGURE 5. AXIAL LOAD FATIGUE BEHAVIOR OF UNNOTCHED 7175-T73511 ALUMINUM ALLOY EXTRUSIONS FIGURE 6. AXIAL LOAD FATICUE BEHAVIOR OF NOTCHED ($K_{\rm t}$ = 3.0) 7175-T73511 ALUMINUM ALLOY EXTRUSIONS ### 7050-T73 Aluminum Alloy ### Material Description Alloy 7050 is an Ai-Zn-Mg-Cu alloy developed by the Aicoa Research Laboratories supported by the Naval Air Systems Command and the Air Force Materials Laboratory. When heat treated and aged to the -T73 temper, thick 7050 plate and hand forgings exhibit strengths equal to or exceeding those of 7079-T6XX products combined with improved fracture toughness and a high resistance to exfoliation and stress-corrosion cracking. The alloy differs from conventional 7XXX series aluminum alloys in that zirconium is added and chromium and manganese are restricted in order to minimize quench sensitivity. The material used in this evaluation was an extrusion from Alcoa about 3/4-inch thick by 24 inches wide by 24 inches long. It was identified as Section 303002. Alloy 7050 is produced within the following composition limits. | Chemical | _ | |-------------|------------| | Composition | Percent | | Copper | 2.0 to 2.8 | | Iron | 0.15 max | | Silícon | 0.12 max | | Manganese | 0.10 max | | Magnesium | 1.9 to 2.6 | | Zinc | 5.7 to 6.7 | | Chromium | 0.04 max | | Titanium | 0.06 max | | Aluminum | Balance. | ### Processing and Heat Treating Specimens were tested in the as-received -T73 temper. 7050 Alloy Data (a) Condition: -T73 Thickness: 3/4" approximate | | Temperature, P | | | |--|----------------|-------|------| | Properties | RT | 250 | 350 | | Tension | | | | | TUS (longitudinal), ksi | 77.4 | 62.7 | 50.3 | | TUS (transverse), ksi | 75.8 | 60.5 | 49.6 | | TYS (longitudinal), ksi | 67.5 | 61.4 | 49. | | TYS (transverse), ksi | 66.1 | 58.6 | 48. | | e (longitudinal), percent in 2 in. | 16 | 19 | 19 | | e (transverse), percent in 2 in. | 13 | 16.7 | 15. | | RA (longitudinal), percent | 45.4 | 53.5 | 63.4 | | RA (transverse), percent | 34.0 | 48.2 | 56. | | E (longicudinal), 10 ³ ksi | 9.7 | 10.2 | 9. | | E (transverse), 10 ³ ksi | 9.7 | 9.7 | 9. | | Compression | | | | | CYS (longitudinal), ksi | 67.8 | 61.7 | 51. | | CYS (transverse), ksi | 69.5 | 63.0 | 52. | | E (longitudinal), 10 ³ ksi | 10.3 | 10.1 | 8. | | E _c (transverse), 10 ³ ksi | 11.2 | 9.5 | 8. | | Bearing | | | | | e/D = 1.5 | | | | | BUS (longitudinal), ksi | 109,3 | 92.1 | 75. | | BUS (transverse), ksi | 106.7 | 90.4 | 75. | | BYS (longitudinaı), ksi | 87.9 | 79.6 | 68. | | BYS (transverse), ksi | 88.2 | 77.6 | | | e/D = 2.0 | | | | | BUS (longitudinal), kei | 149.9 | 116.8 | 94. | | BUS (transverse), ksi | 146.4 | 116.3 | 92. | | BYS (longitudinal), ksi | 106.0 | 93.5 | 77. | | BYS (transverse), ksi | 108.9 | 95.6 | 75. | | Shear (b) | | | | | SUS (longitudinal), ksi | 46.1 | 36.5 | 29. | | SUS (transverse), ksi | 44.5 | 35.0 | 28. | | | Temperature, F | | | |----------------------------------|----------------|------|-----| | Properties | RT | 250 | 350 | | Impact | | | | | V-notch Charpy, ft.1bs. (d) | | | | | (longitudinal) | 6.2 | u(c) | υ | | (transverse) | 6.2 | บ | U | | Fracture Toughness | | | | | K _{Ic} (longitudinal) | 32.5 | U | บ | | KIc (transverse) | 33.2 | ប | U | | Axial Fatigue (transverse) | | | | | Unnotched, R = 0.1 | | | | | 10 ³ cycles, ksi | 75 | 60 | 49 | | 10 ⁵ cycles, ksi | 56 | 51 | 43 | | 10 ⁷ cycles, ksi | 44 | 38 | 30 | | Notched, $K_t = 3.0$, $R = 0.1$ | | | | | 10 ³ cycles, ksi | 55 | 50 | 47 | | 10 ⁵ cycles, ksi | 20 | 17 | 13 | | 10 ⁷ cycles, ksi | 11 | 10 | 10 | | Stress Corrosion (e) | | | | | 80 percent TYS, 1000 hr. max. | No cracks | | | ## Coefficient of Thermal Expansion 12.8×10^{-8} in/in/F (68 - 212 F) ### Density 0.102 lb/in3 ⁽a) Values are average of triplicate tests conducted at Battelle under the subject contract unless otherwise indicated. Fatigue, creep, and stress-rupture values are from curves generated using the results of a greater number of tests. ⁽b) Double-shear pin-type specimen; average of three tests in each direction. ⁽c) U, unavailable; NA, not applicable. ⁽d) Average of three tests in each direction. ⁽e) Alternate immersion, 35 percent NaCl. FIGURE 1. EFFECT OF TEMPERATURE ON THE TENSILE PROPERTIES OF 7050-T73 ALUMINUM ALLOY EXTRUSIONS FIGURE 2. EFFECT OF TEMPERATURE ON THE COMPRESSIVE PROPERTIES OF 7050-T73 ALUMINUM ALLOY EXTRUSIONS FIGURE 3. EFFECT OF TEMPERATURE ON THE SHEAR PROPERTIES OF 7050-T73 ALUMINUM ALLOY EXTRUSIONS FIGURE 4. EFFECT OF TEMPERATURE ON THE BEARING PROPERTIES OF 7050-T73 ALUMINUM ALLOY ENTRUSIONS FIGURE 5. AXIAL LOAD FATIGUE BEHAVIOR OF UNNOTCHED 7050-T73 ALUMINUM ALLOY EXTRUSIONS FIGURE 6. AXIAL LOAD FATIGUE BEHAVIOR OF NOTCHED $(K_{\xi} = 3.0)$ 7050-T73 ALIMINUM ALLOY EXTRUSIONS ## Ti-6A1-4V PM Product ### Material Description The material used for this evaluation was Ti-6Al-4V pressed and vacuum sintered to 94 percent minimum density. It was supplied by Dynamet Technology and produced as part of current manufacturing production run for various parts, it varied in cross section and length from 2 inches x l inch x 6 inches to smaller sizes. # Processing and Heat Treating The material was evaluated in the as-received condition as described above. Specimens were selected from various section sizes of the total of 90 inches (12 pieces) of material. Ti-6A1-4V PM Alloy Data (a) Condition: Pressed id Sintered Thickness: Vario | | Temperature, F | | | |---|-------------------------------------|------------------------------------|------------------------------------| | Properties | RT | 400 | 800 | | Tension | | | | | TUS (longitudinal), ksi TYS (longitudinal), ksi e (longitudinal), percent in l in. RA (longitudinal), percent E (longitudinal), 10 ³ ksi | 106.1
92.4
5.0
4.9
15.3 | 78.6
67.3
4.5
7.9
13.5 | 62.0
45.7
8.0
8.5
12.0 | | Compression | | | | | CYS (longitudinal), ksi
E _C (longitudinal), 10 ³ ksi | 97.7
14.5 | 70.7
12.6 | 50.0
11.3 | | Bearing | | | | | e/D = 1.5 | | | | | BUS, ksi
BYS, ksi | 176.8
151.3 | 139.3
117.8 | 114.3
94.2 | | e/D = 2.0 | | | | | BUS, ksi
BYS, ksi | 225.5
173.0 | 169.1
134.1 | 141.8
105.9 | | Shear (b) | | | | | SUS (longitudinal), ksi | 72.6 | 59.8 | 45.7 | | Impact | | | | | V-notch Charpy, ft.lbs. (longitudinal) | 13.5 ^(d) | u ^(c) | U | | Fracture Toughness (e) | | | | Ti-6A1-4V PM Alloy Data (Continued) | Temperature, F | | | |----------------|-----------------------------------|--| | RT | 400 | 800 | | | | | | | | | | 100 | 80 | 80 | | 47 | 40 | 40 | | 20 | 30 | 30 | | | | | | 50 | 46 | 40 | | 26 | 34 | 25 | | 12 | 22 | 20 | | | | | | no cracks (f) | | | | | | | | | | | | | 100
47
20
50
26
12 | 100 80
47 40
20 30
50 46
26 34 | Density
0.151 lb./in.³ - (a) Values are average of triplicate tests conducted at Battelle under the subject contract unless otherwise indicated. Fatigue, creep, and stress-rupture values are from curves generated using the results of a grea er number of tests. - (b) Double-shear pin-type specimen; average of three tests in each direction. - (c) U, unavailable; NA, not applicable. - (d) Average of five tests. - (e) Material of insufficient size for fracture tests. - (f) Alternate immersion, 3½% NaC1. FIGURE 1. EFFECT OF TEMPERATURE ON THE TENSILE PROPERTIES OF Ti-6A1-4V PM PRODUCT FIGURE 2. EFFECT OF TEMPERATURE ON THE COMPRESSIVE PROPERTIES OF Ti-6A1-4V PM PRODUCT FIGURE 3. EFFECT OF TEMPERATURE ON THE SHEAR PROPERTIES OF Ti-6A1-4V PM PRODUCT FIGURE 4. EFFECT OF TEMPERATURE ON THE BEARING PROPERTIES OF Ti-6A1-4V PM PRODUCT FIGURE 5. AXIAL LOAD FATIGUE BEHAVIOR OF UNNOTCHED Ti-6A1-4V PM PRODUCT FIGURE 6. AXIAL LOAD FATIGUE BEHAVIOR OF NOTCHED (K_t = 3.0) Ti-6A1-4V PM PRODUCT # Superplastically Formed Ti-6A1-4V Alloy # Material Description The material used for this evaluation was Ti-6Al-4V superplastically formed as described in AFML-TR-75-62, "Superplastic Forming of Titanium Structures". Two nacelle forward center beam frames resulting from the program described in AFML-TR-75-62 were supplied by the Air Force. Extensive information regarding the material, forming processes, and material properties may be found in the AFML Technical Report. # Processing and Heat Treating The area of flat material from which to section specimens was limited. Also it was discovered that the thickness varied in the available flat areas and it was necessary to surface grind the specimens obtained. Only tensile, compression, and fatigue specimens were available from the material. Ti-6Al-4V Alloy Data (a) Condition: Superplastically Formed Thickness: 0.040 - 0.080 | | Temperature, F | | | |--|----------------|------------|------| | Properties | RT | 400 | 800 | | Tension | | | | | TUS (transverse), ksi | 139.9 | 110.7 | 92.8 | | TYS (transverse), ksi | 127.3 | 91.7 | 71.1 | | e (transverse), percent in 1 in. | 15.5 | 11.5 | 10.0 | | E (transverse), 10 ³ ksi | 17.7 | 15.0 | 15.9 | | Compression | | | | | CYS (transverse), ksi | 122.7 | 105.7 | 70.3 | | E _c (transverse), 10 ³ ksi | 17.4 | 14.6 | 14.3 | | Axial Fatigue (Transverse) | | | | | Unnotched, R = 0.1 | | | | | 10 ³ cycles, ksi | 100 | 95 | | | 10 ⁵ cycles, ksi | 57 | 40 | | | 10 ⁷ cycles, ksi | (38) | (20) | | | Notined, $K_t = 3.0$, $R = 0.1$ | | | | | 10 ³ cycles, ksi | 7 7 | 77 | | | 10 ⁵ cycles, ksi | 32 | 3 2 | | | 10 ⁷ cycles, ksi | 15 | 20 | | ⁽a) Values are average of triplicate tests conducted at Battelle under the subject contract unless otherwise indicated. Fatigue, creep, and stress-rupture values are from curves generated using the results of a greater number of tests. FIGURE 1. EFFECT OF TEMPERATURE ON THE TENSILE PROPERTIES OF SUPERPLASTICALLY FORMED Ti-6A1-4V ALLOY FIGURE 2. EFFECT OF TEMPERATURE ON THE COURSESSIVE PROPERTIES OF SUPERPLASTICALLY FORMED Ti-6A1-4V ALLOY FIGURE 3. AXIAL LOAD FATIGUE BEHAVIOR OF UNNOTCHED SUPERPLASTICALLY FORMED Ti-6A1-4V ALLOY FIGURE 4. AMIAL LOAD FATIGUE BEHAVIOR OF NOTCHED ($K_{\rm t}$ = 3.0) SUPERPLASTICALLY FORMED Ti-6A1-4V ALLOY 188 # Ti-10V-2Fe-3Al Alloy ### Material Description This alloy is a recent development of TIMET, a division of Titanium Metals Corporation of America. The alloy, metallurgically near-beta, is a high fracture toughness composition and is capable of attaining a variety of strength levels, depending on the selection of heat treatment. In the solution-treated and aged condition, the alloy shows creep-stability characteristics similar to the alpha-beta alloys at 600 F. A major advantage, other than toughness, is its excellent forgeability. It moves readily at temperatures below those required for Ti-6A1-4V. TIMET believes the alloy should be considered for applications up to 600 F where medium to high strength and high toughness are required in sections up to five inches thick. The nominal composition of Ti-10V-2Fe-3Al is: | Chemical | | |---------------|------------| | Composition | Percent | | A 1 | 2.6 - 3.4 | | Ÿ | 9.0 - 11.0 | | Fe | 1.8 - 2.2 | | Q | 0.16 max | | C | 0.05 max | | n | 0.05 max | | H | 0.015 max | | Others, Each | 0.10 max | | Others, Total | 0.30 max | The material used for this evaluation was 3-inch round bar from TIMET heat P-1452. #### Processing and Heat Treating The material was heat treated as follows: 1 hour at 1400 F, furnace cooled plus 8 hours at 1050 F, air cooled. This is an intermediate strength, STOA condition. All specimens were sectioned in the longitudinal direction from the bar. Ti-10V-2Fe-3A1 Alloy Data (a) Condition: STOA Thickness: 3" Round Bar | | Temperature, F | | | |--|---------------------|------------------|---------| | Properties | RT | 400 | 800 | | Tension | | | • • • • | | TUS (longitudinal), ksi | 141.5 | 119.8 | 97.2 | | TYS (longitudinal), ksi | 137.7 | 106.4 | 78.9 | | e (longitudinal), percent in 1 in. | 18.3 | 21.3 | 22.3 | | RA (longitudinal), percent | 62.5 | 65.6 | 79.5 | | E (longitudinal), 10 ³ ksi | 14.7 | 14.0 | 11.4 | | Compression | | | | | CYS (longitudinal), ksi | 139.6 | 107.4 | 80.1 | | E _c (longitudinal), 10 ³ ksi | 15.4 | 14.3 | 12.6 | | Bearing | | | | | e/D = 1.5 | | | | | BUS (longitudinal), ksi | 239.3 | 198.7 | 153.0 | | BYS (longitudinal), ksi | 190.0 | 159.0 | 132.3 | | e/D = 2.0 | | | | | BUS (longitudinal), ksi | 290.3 | 258.3 | 195.0 | | BYS (longitudinal), ksi | 226.3 | 192.0 | 153.3 | | Shear (b) | | | | | SUS (longitudinal), ksi | 97.2 | 82.3 | 67.0 | | Impact (d) | | | | | V-notch Charpy, ft.lbs. | | | | | (longitudinal) | 28.8 | υ ^(c) | υ | | (transverse) | 19.0 | U | บ | | Fracture Toughness | | | | | K _{Ic} (longitudinal) | 77.4 ^(e) | NA | NA | | | Temperature, F | | | | |--|----------------|---------|-----|--| | Properties | RT | 400 | 800 | | | Axial Fatigue (Longitudinal) | | | | | | Unnotched, R = 0.1 | | | | | | 10 ³ cycles, ksi | 150 | 120 | 113 | | | 10 ⁵ cycles, ksi | 130 | 110 | 75 | | | 10 ⁷ cycles, ksi | 110 | 102 | 65 | | | Notched, $K_t = 3.0$, $R = 0.1$ | | | | | | 10° cycles, ksi | 80 | 80 | 80 | | | 10 ⁵ cycles, ksi | 21 | 21 | 21 | | | 10° cycles, ksi | 15 | 15 | 15 | | | Creep (longitudinal) | 70 | 00 F 90 | 0 F | | | 0.2% plastic deformation, 100 hr, ksi | 2 | .5 1 | 3 | | | 0.2% plastic deformation, 1000 hr, ksi | | 3.2 | 1.2 | | | Stress Rupture (Longitudinal) | | | | | | Rupture, 100 hr, ksi | 9 | 91 8 | 5 | | | Rupture, 1000 hr, ksi | 2 | 17 1 | 4 | | | Stress Corrosion | | | | | | 80% TYS, 1000 hr maximum | No Crac | ks (f) | U | | | Coefficient of Thermal Expansion | | | | | | 5.4 x 10 ⁻⁶ in./in./F (RT to 800 F) | | | | | ### Density 0.168 lb./in.3 ⁽a) Values are average of triplicate tests conducted at Battelle under the subject contract unless otherwise indicated. Fatigue, creep, and stress-rupture values are from curves generated using the results of a greater number of tests. ⁽b) Double-shear pin-type specimen; average of three tests in each direction. ⁽c) U, unavailable; NA, not applicable. ⁽d) Average of three tests. ⁽e) Average of four tests. ⁽f) Alternate immersion, 3.5% NaCl. FIGURE 1. EFFECT OF TEMPERATURE ON THE TENSILE PROPERTIES OF STOA Ti-10V-2Fe-3A1 ROUND BAR FIGURE 2. EFFECT OF TEMPERATURE ON THE COMPRESSIVE PROPERTIES OF STOA Ti-10V-2Fe-3Al ROUND BAR FIGURE 3. EFFECT OF TEMPERATURE ON THE SHEAR PROPERTIES OF STOA Ti-10V-2Fe-3Al ROUND BAR FIGURE 4. EFFECT OF TEMPERATURE ON THE BEARING PROPERTIES OF STOA Ti-10V-2Fe-3Al ROUND BAR FIGURE 5. AXIAL LOAD FATIGUE BEHAVIOR OF UNNOTCHED STOA Ti-10V-2Fe-3A1 ROUND PAR FIGURE 6. AXIAL LOAD FATIGUE BEHAVIOR OF NOTCHED (K_t = 3.0) STOA Ti-10V-2Fe-3A1 ROUND BAR ## 4330 M Steel Forgings ## Material Description A limited evaluation of 4330 M forgings, related to a service problem, was performed as a modification to the contract. The material was a forging used in airframe structure related to the horizontal stabilizer of the $F-\Sigma$. # Processing and Heat-Treating The forgings were heat-treated (quenched and tempered) to the 220-240 ksi tensile strength level. As directed, only limited room temperature tests were performed. 4330M Data (a) Condition: Heat Treated Thickness: Varying thickness forging | | Properties | Room Temperature | | |------------------------|-----------------------------------|------------------|--| | Tension | | | | | TUS | (longitudinal), ksi | 244.4 | | | TUS | (transverse), ksi | 242.4 | | | TYS | (longitudinal), ksi | 203.8 | | | TYS | (transverse), ksi | 202.4 | | | e | (longitudinal), percent in 1 inch | 12.3 | | | e | (transverse), percent in 1 inch | 12.0 | | | RA | (longitudinal), percent | 50.0 | | | RA | (transverse), percent | 48.4 | | | E | (longitudinal), 10^3 ksi | 28.9 | | | E | (transverse), 10^3 ksi | 29.0 | | | Compre | ession | | | | CYS | (longitudinal), ksi | 221.4 | | | CYS | (transverse), ksi | 221.9 | | | Ec | (longitudinal), 10^3 ksi | 29.3 | | | Ec | (transverse), 10^3 ksi | 29.6 | | | Shear | (b) | | | | sus | (longitudinal), ksi | 159.6 | | | sus | (transverse). ksi | 157.1 | | | Impac | t, Charpy V-Notch | | | | Longitudinal, ft. 1bs. | | 15.3 | | | Transverse, ft. 1bs. | | 14.2 | | ### 4330M Data (continued) | Properties | Room Temperature | |--------------------------------------|------------------| | Fracture Toughness (c) | - | | K_{Ic} , ksi $\sqrt{in.}$ (T-ST) | 76.3 | | Axial Fatigue (Transverse) | | | Unnotched, R=0.1 | | | 10 ³ cycles, ksi | 236 | | 10 ⁵ cycles, ksi | 196 | | 10 ⁷ cycles, ksi | 175 | | Notched, K _t = 3.0, R=0.1 | | | 10 ³ cycles, ksi | 184 | | 10 ⁵ cycles, ksi | 70 | | 10° cycles, ksi | 65 | | Density | | | 0.283 lb./in. ³ | | ⁽a) Values given are average of triplicate tests conducted at
Battelle Columbus under the subject contract unless otherwise indicated. Values for fatigue are from curves generated using a greater number of tests. ⁽b) Double-shear pin-type specimen. ⁽c) Compact tension-type specimen. ⁽d) "R" represents the algebraic ratio of minimum stress to maximum stress in one cycle; that is, $R = S_{\min}/S_{\max}$. " K_t " represents the Neuber-Peterson theoretical stress concentration factor. FIGURE 1. AXIAL-LOAD-FATIGUE BEHAVIOR OF 4330M AT ROOM TEMPERATURE